NOTICE This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. This report does not constitute a standard, specification, or regulation. The United States Government does not endorse products or manufacturers. Trade or manufacturers' names appear herein solely because they are considered essential to the object of this document. # **Technical Report Documentation Page** | 2. Government Accession No. | 3. Recipient's Catalog No. | | | | |--|---|--|--|--| | 4. Title and Subtitle Analysis of Aircraft Noise Levels in the Vicinity of Start-of-Takeoff Roll at Baltimore-Washington International Airport | | | | | | Miport | | | | | | | 6. Performing Organization Code | | | | | | 8. Performing Organization Report No. DOT-VNTSC-FAA-92-5 | | | | | ddress | 10. Work Unit No. (TRAIS)
FA265/A2004 | | | | | | 1 AZSS/AZSS4 | | | | | | 11. Contract or Grant No. | | | | | | DTRS-57-89-00009 | | | | | ess | 13. Type of Report and Period Covered Final-Report | | | | | | November 1991 - May 1992 | | | | | | · | | | | | | 14. Sponsoring Agency Code AEE - 120 | | | | | | | | | | | | sportation | | | | | Research and Special Pr | rograms Administration | | | | | Volpe National Transpor
Cambridge, MA 02142 | tation System Center | | | | | | e Vicinity of Start-of-Takeoff Roll at Airport ddress **Under Contract to: U.S. Department of Tran Research and Special P Volpe National Transpor | | | | The sound level prediction accuracy of the Federal Aviation Administration's Integrated Noise Model (INM) is receiving closer scrutiny today than at its inception due to a shifting emphasis in the model's application. In addition to the traditional land use planning application, the INM is now used as resource arbiters for local and federally funded noise mitigation programs. The increased model scrutiny has led to a reinspection of modeling assumptions in the vicinity of start-of-takeoff roll and the subsequent need for a well documented empirical database. This study focused on the gathering of such a database. The completed database consists of measured sound exposure levels (SELs) and maximum A-weighted sound levels at **five** sites in the **hemicircle** behind the aircraft at brake release and at distances of **2,000** to **4,000** ft from the brake release point. Independent variables include measurement site/runway geometry, aircraft type, engine type, aircraft gross weight, wind speed and direction, temperature, relative humidity, barometric pressure, aircraft ground roll distance versus time, and time to liftoff. This information is all contained in standard dBase III database files. Findings shown in this report include the effects on **SEL** of wind speed and direction, and the interaction effects of wind speed direction and measurement site location. Also discussed are comparisons of measured **SELs** and the predicted values of **INM** Version **3.10**. | 17. Key Words | | 18. Distribut | ion Statement | | |--|---|--|------------------|-----------| | Integrated Noise Model, Sound Expos | Document is available to the public through the | | | | | Model, Start-of-Takeoff Roll | • | National Technical Information Service | | | | , | | Springfield, | VA 22161 | | | 19. Security Classif. (of this report) | 20. Security Classif. (of this | page) | 21. No. of Pages | 22. Price | | Unclassified | Unclassified | | 98 | | | | | SI* (MC | DERN MET | RIC) | CONVE | RSION FACTO | RS | | | |------------------------------------|---|--|---|----------------------------------|------------------------------|---|--|---|-----------------------------| | | APPROXIMATE CO | | O SI UNITS | | L | APPROXIMATE COM | IVERSIONS F | ROM SI UNITS | | | Symbol | When You Know | Multiply By | To Find | Symbol | Symbol | When You Know | Multiply By | To Find | Symbo | | | | LENGTH | | | | | LENGTH | | | | In
It
yd
mi | Inches
feet
yards
miles | 25.4
0.305
0.914
1.61 | millimeters
meters
meters
kilometers | mm
m
m
km | mm
m
m
kim | millimeters
meters
meters
kilometers | 0.039
3.28
1.09
0.621 | Inches
feet
yards
miles | In
ft
yd
mi | | | | AREA | | | | | AREA | | | | in²
ft²
yď²
ac
mi² | square Inches
square feet
square yards
acres
square miles | 645.2
0.093
0.836
0.405
2.59
VOLUME | millimeters squared
meters squared
meters squared
hectares
kilometers squared | mm²
m²
m²
ha
km' | mm²
m²
m²
ha
km² | millimeters squared meters squared meters squared hectares kilometers squared | 0.0016
10.764
1.195
2.47
0.386
VOLUME | square inches
square feet
square yards
acres
square miles | in²
ft²
ac
mi² | | fioz
gai
ft³
yd³ | fluid ounces
gallons
cubic feet
cubic yards
Volumes greater than 10 0 | 29.57
3.785
0.028
0.765 | milliliters titers meters cubed meters cubed | ml

m³
m³ | ml
I
m³
m³ | milliliters
liters
meters cubed
meters cubed | 0.034
0.264
35.71
1.307 | fluid ounces
gallons
cubic feet
cubic yards | fi o
gai
ft³
yd³ | | 11012. | voidines greater Limite | MASS | | | | | MASS | | | | oz
Ib
T | ounces
pounds
short tons (2000 lb) | 28.35
0.454
0.907 | grams
kilograms
megagrams | g
kg
Mg | g
kg
Mg | grams
kilograms
megagrams | 0.035
2.202
1.103 | ounces
pounds
short tons (2000 | oz
Ib
Ib) T | | | TEMPE | RATURE (exact) |) | | | TEMPE | RATURE (exa | ict) | | | ۰F | Fahrenheit temperature | 5(F-32)/9
or (F-32)/1.8 | Celcius
temperature | င့ | °C | Celcius temperature | 1.8C + 32 | Fahrenheit
temperature | ۰F | | | ILL | UMINATION | · | | | IL | LUMINATION | | | | fc
fl | foot-candles
foot-Lamberts | 10.76
3.426 | lux
candela/m² |
cd/m² | cd/m² | lux
candela/m² | 0.0929
0.2919 | foot-candles
foot-Lamberts | fc
fi | | | FORCE and P | RESSURE or S | TRESS | | | FORCE and I | PRESSURE or | STRESS | | | ibf
psi | poundforce
poundforce per
square Inch | 4.45
6.89 | newtons
kilopas<i>c</i>als | N
kPa | N
kPa | newtons
kilopascals | 0.225
0.145 | poundforce
poundforce per
square inch | lb
ps | ### **ACKNOWLEDGMENTS** The contractor team gratefully acknowledges the assistance of several people and organizations who were instrumental in the successful completion of this project. First, the contractor is indebted to the Aviation Noise Program Office of the Maryland Aviation Administration for providing much of the coordination effort in using Baltimore-Washington International Airport (BWI) as the site of the data acquisition program. The contractor team is also indebted to this Office for providing key personnel who assisted in the data collection effort. Largely through their efforts the contractor was successful in obtaining the gate weights of the vast majority of departing aircraft the contractor measured during the course of **the** project. The contractor would also like to thank the station managers and personnel of **USAir**, American Airlines, Continental Airlines, Delta Airlines, **Trans** World Airlines, United Airlines, and Air **Cancun** for their willingness to provide these aircraft weights. The contractor also wishes to acknowledge the assistance of the Federal Aviation Administration in allowing it access to the **BWI** control tower for nine days of data collection. The excellent vantage point afforded by the control tower was instrumental to **the** cost-effective method of aircraft tracking employed in this study as well as to maintaining surveillance of other aircraft activity. Thanks also go to the FAA Office of Environment and Energy who provided the installed engine type information for each of **the** over **200** different aircraft observed during the nine days of measurements. The contractor is also indebted to the National Weather Service for their assistance in providing hourly surface weather observations. With regards to providing sites for the acoustic measurements the contractor is indebted to four homeowners as well as Butler Aviation Inc. for generously allowing us access to their property. Last, but not least, the contractor wishes to thank **VNTSC** for their continued input throughout the project as well as their assistance in performing a number of **INM** test runs to provide model predictions of aircraft sound levels at each of our noise measurement sites. ### **ACKNOWLEDGMENTS** The contractor team gratefully acknowledges the assistance of several people and organizations who were instrumental in the successful completion of this project. First, the contractor is indebted to the Aviation Noise Program **Office** of the Maryland Aviation Administration
for providing much of the coordination effort in using Baltimore-Washington International Airport (**BWI**) as the site of the data acquisition program. The contractor team is also indebted to this Office for providing key personnel who assisted in the data collection effort. Largely through their efforts the contractor was successful in obtaining the gate weights of the vast majority of departing aircraft the contractor measured during the course of **the** project. The contractor would also like to thank the station managers and personnel of **USAir**, American Airlines, Continental Airlines, Delta Airlines, **Trans** World Airlines, United Airlines, and Air **Cancun** for their willingness to provide these aircraft weights. The contractor also wishes to acknowledge the assistance of the Federal Aviation Administration in allowing it access to the **BWI** control tower for nine days of data collection. The excellent vantage point afforded by the control tower was instrumental to the cost-effective method of aircraft tracking employed in this study as well as to maintaining surveillance of other aircraft activity. Thanks also go to the FAA Office of Environment and Energy who provided the installed engine type information for each of **the** over **200** different aircraft observed during the nine days of measurements. The contractor is also indebted to the National Weather Service for their assistance in providing hourly surface weather observations. With regards to providing sites for the acoustic measurements the contractor is indebted to four homeowners as well as Butler Aviation Inc. for generously allowing us access to their property. Last, but not least, the contractor wishes to thank **VNTSC** for their continued input throughout the project as well as their assistance in performing a number of **INM** test runs to provide model predictions of aircraft sound levels at each of our noise measurement sites. # **Table of Contents** | APPENDIX A. RUNWAY / MEASUREMENT SITE GEOMETRY | 63 | |---|-------------------------------| | APPENDIX B. WEATHER DATA | 69 | | APPENDIX C. DATABASE STRUCTURE | 81 | | APPENDIX D. SEL COMPUTATION SOFTWARE OPERATION | 87 | | | | | | | | | | | List of Tables | | | TABLE 1. INDEPENDENT MEASUREMENT VARIABLES | 2
2
7
24
32
56 | # **List of Illustrations** | FIGURE 1. AIRPORT AND ACOUSTIC MEASUREMENT SITE LAYOUT | 6 | |---|----| | FIGURE 2. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 1 | 8 | | FIGURE 3. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 2 | 8 | | FIGURE 4. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 3 | 9 | | FIGURE 5. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 4 | 9 | | FIGURE 6. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 5 | 10 | | FIGURE 7. BLOCK DIAGRAM OF ACOUSTIC DATA ACQUISITION SYSTEM | 11 | | FIGURE 8. NOISE MONITOR TIMING METHODOLGY | 13 | | FIGURE 9. AIRCRAFT OBSERVER LOG | 14 | | FIGURE 10. VISUAL CUES USED FOR AIRCRAFT POSITION TRACKING | 15 | | | 17 | | FIGURE 11. JET TRANSPORT LANDING LOG | 18 | | FIGURE 13. BLOCK DIAGRAM OF WIND SENSOR DATA ACQUISITON SYSTEM. | 20 | | FIGURE 14. FIELD OF VIEW FOR VIDEOTAPE DATA | 21 | | FIGURE 15. OVERVIEW OF DATABASE STRUCTURE | 26 | | FIGURE 16. BLOCK DIAGRAM OF SOUND LEVEL METRIC COMPUTATION | | | PROCESS | 28 | | PROCESS | 29 | | FIGURE 18. REPRESENTATIVE PLOT OF AIRCRAFT POSITION AND TIMING | | | | 34 | | DATA | 77 | | CONDITIONS | 35 | | FIGURE 20 . SEL VERSUS WIND SPEED FOR B-727 :100/200 AT 'SITE i | 37 | | FIGURE 21. SEL VERSUS WIND SPEED FOR B-727:100/200 AT SITE 1 | 37 | | FIGURE 22. SEL VERSUS WIND SPEED FOR B-727:100/200 AT SITE 2 | 38 | | FIGURE 23. SEL VERSUS WIND SPEED FOR B-727;100/200 AT SITE 3 | 38 | | FIGURE 24. SEL VERSUS WIND SPEED FOR B-727:100/200 AT SITE 4 | 39 | | FIGURE 25. SEL VERSUS WIND SPEED FOR B-727.100/200 AT SITE 3 | 40 | | FIGURE 26. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 1 | 40 | | | 41 | | FIGURE 27. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 3 | 41 | | FIGURE 28. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 4 | 42 | | FIGURE 29. SEL VERSUS WIND SPEED FOR B-737:200 AT SITF 5 FIGURE 30. SEL VERSUS WIND SPEED FOR B-737:300/400 AT SITE i | 43 | | | | | FIGURE 31. SEL VERSUS WIND SPEED FOR B-737:300/400 AT SITE 2 | 43 | | FIGURE 32. SEL VERSUS WIND SPEED FOR B-737:300/400 AT SITE 3 | 44 | | FIGURE 33. SEL VERSUS WIND SPEED FOR B-737:300/400 AT SITE 4 | 44 | | FIGURE 34. SEL VERSUS WIND SPEED FOR B-737:300/400 AT SITE 5 | 45 | | FIGURE 35. SEL VERSUS WIND SPEED FOR DC-9 (ALL MODELS) AT SITE 1 | 46 | | FIGURE 36. SEL VERSUS WIND SPEED FOR DC-9 (ALL MODELS) AT SITE 2 | 46 | | FIGURE 37. SEL VERSUS WIND SPEED FOR DC-9 (ALL MODELS) AT SITE 3 | 47 | | FIGURE 38. SEL VERSUS WIND SPEED FOR DC-9 (ALL MODELS) AT SITE 4 | 47 | | FIGURE 39. SEL VERSUS WIND SPEED FOR DC-9 (ALL MODELS) AT SITE 5 | 48 | | FIGURE 40. SEL VERSUS WIND SPEED FOR MD-80 (ALL MODELS) AT SITE 1 | 49 | | FIGURE 41. SEL VERSUS WIND SPEED FOR MD-80 (ALL MODELS) AT SITE 2 | 49 | | FIGURE 42. SEL VERSUS WIND SPEED FOR MD-80 (ALL MODELS) AT SITE 3 | 50 | | FIGURE 43. SEL VERSUS WIND SPEED FOR MD-80 (ALL MODELS) AT SITE 4 | 50 | | FIGURE 44. SEL VERSUS WIND SPEED FOR MD-80 (ALL MODELS) AT SITE 5 | 51 | | FIGURE 45. A-LEVEL TIME HISTORIES UNDER DOWNWIND CONDITIONS | 53 | | FIGURE 46. A-LEVEL TIME HISTORIES UNDER UPWIND CONDITIONS : : : : | 54 | | FIGURE 47. SEL CONTOURS FOR TWO STARTING SPEEDS (727D17) | 58 | | FIGURE 48. SEL CONTOURS FOR TWO STARTING SPEEDS (737300) | 59 | ### 1. INTRODUCTION This study of start-of-takeoff roll noise was performed under contract to the **Volpe** National Transportation Systems Center **(VNTSC)** by Foster-Miller, Inc. **(FMI)** and Harris Miller Miller & Hanson Inc. **(HMMH)** in support of continuing efforts to improve and refine the computational algorithms of **the** Federal Aviation Administration's (FAA) Integrated Noise Model **(INM)**. At the time of inception almost twenty years ago, the primary objective was the creation of a land use planning tool by which the impact of present and future airfield operational scenarios could be assessed While this need still continues today, the **INM** is now seeing a new and more demanding application: to **define** noise impact zone boundaries which draw the line between qualifying and non-qualifying residents for local and federally funded homeowner assistance programs. These programs most commonly take the form of residential sound proofing projects and purchase assurance programs. The **INM** has come under increasing scrutiny by the public and government agencies alike. Often fueled **by** large quantities of long term continuous airport noise monitor data, the demand for **modelling** accuracy (or at least an understanding of **measurement/modelling** discrepancies) is greater today than at the model's inception. While the **INM** does well in predicting the noise levels of aircraft in flight, the added complexities of noise generation and sound propagation during aircraft ground roll have resulted in an understandably greater uncertainty in the model's predictive ability around the start-of-takeoff roll and along the runway sideline. The purpose of this investigation was to acquire a database of empirical information which could serve to document the extent of various cause/effect relationships, as well as provide insight for future model improvements or additional research needs. ## 1.1 Purpose and Goals The purpose of this study was to provide the data needed by **VNTSC** and FAA to (1) assess **single**-event aircraft noise levels in the vicinity of start-of-takeoff roll and to suggest any parameter adjustments to the **INM** deemed necessary to quickly bring the model into the closest possible agreement with the data, and (2) establish direction for longer term research and potential model changes which might be accomplished through changes to the computational algorithms themselves. In support of this purpose four specific project goals were identified: - (1) Provide measured Sound Exposure Level (SEL) information at selected locations for direct comparison with Integrated Noise Model predictions (Version 3.10), - (2) Create a documented, empirical database to support future analyses of the noise generation and sound propagation process, - Conduct preliminary data analyses to provide guidance for future model revisions and identify if and where future research may be needed, and - (4) Perform feasibility investigations for simple model changes. # **1.2** General Approach In order to achieve the above goals, the following approach was followed. The first step of the approach involved the selection of measurement variables and an airport at which to conduct the measurements. Next, the data acquisition program was designed and conducted. After the data were returned from the field they were reduced to develop the empirical database. This database served as the basis for all analyses performed on the data. In a stand-alone effort, a single parameter value was modified within the **INM** to determine whether it could serve to fine-tune the predicted noise levels in the area around start-of-takeoff roll, but not elsewhere. ### 1.3 Identification of Variables In consultation with **VNTSC** and FAA, ten independent and three dependent variables were identified for measurement in this program. *The* ten *independent* variables are shown in Table 1. ### TABLE 1. INDEPENDENT MEASUREMENT VARIABLES Source: Aircraft Type Engine Type Aircraft Gross Weight Start of Roll Scenario (Static or Rolling) Ground Roll Distance versus Time Propagation Average Wind Vector (Speed & Direction) Path: Temperature Relative Humidity Barometric Pressure Receiver: Range and Azimuth to Measurement Site The aircraft
and engine types contained in FAA **records** for an observed registration number (eg. B727/200, JT8D-9) is **the** source of aircraft/engine data for this study. The gross weight is the gate weight of the aircraft and does not account for any fuel **burndown** prior to takeoff. The start-of-roll scenario is a binary variable identifying whether the aircraft began its roll from a standing start *on* the *runway* or whether it rolled onto the runway and did not stop prior to initiating its takeoff roll. Ground Roll Distance versus Time relates the aircraft position along the runway centerline to time-of-day. This vector variable serves three purposes: (1) to enable evaluation of aircraft acceleration performance, (2) to enable time-synchronized relationships between the A-weighted sound level time history and aircraft position on the runway, and (3) determine the distance to liftoff from the runway threshold. The average wind vector is a time-average speed and direction observed at a height of 10 meters above ground level when start of takeoff occurs. Temperature, relative humidity, and barometric pressure are slowly varying parameters over time and can be adequately interpolated **from** hourly readings. Range and azimuth to the measurement site are relative to the brake release point and runway heading, respectively. In order to ensure experimental leverage in this variable, azimuths of **80** to **165** degrees, and ranges from **2000** to **4000** feet were selected. The three dependent variables are shown in Table 2. ### TABLE 2. DEPENDENT MEASUREMENT VARIABLES A-Weighted Sound Level Time History Maximum A-weighted Sound Level Sound Exposure Level The A-weighted sound level time history is the series of "slow" sound level meter A-weighted sound levels acquired every **0.5** seconds from **60** seconds prior to brake release to **150** seconds after brake release. The maximum sound level is the largest of the "slow" sound level meter samples during time history associated with the event. The sound exposure level is the time integration of the "slow" sound level meter time history of **0.5** second samples. ## 1.4 Report Organization Section 2 of this report provides a description of the data acquisition phase of the project. It includes a complete description of how each variable was measured or determined. Section 3 describes the data reduction phase. This phase takes all of the raw field data and reduces it to a spreadsheet format suitable for sorting, plotting and inferring variable relationships. Section 4 discuses the various analyses performed on the data. It also provides interpretations of the findings of these analyses. Section 5 discusses a simple method for fine tuning **INM-predicted SEL** values in the vicinity of start-of-takeoff roll. The concept is discussed as well as the results of limited, trial computations. Section 6 provides a number of recommendations regarding the completed work. Appendix A provides tables showing the geometric relationship between the runway and the measurement sites. Appendix B shows hourly surface weather observations by the National Weather Service. Appendices C and D describe additional work products of the investigation submitted under separate cover. These include videotapes of the entire data acquisition phase of the project, database files generated during the data reduction phase of the work, and the software developed to calculate **SELs** and maximum A-weighted sound levels from the A-weighted **time**-history data. The A-weighted sound level time history is the series of "slow" sound level meter A-weighted sound levels acquired every **0.5** seconds from **60** seconds prior to brake release to **150** seconds after brake release. The maximum sound level is the largest of the "slow" sound level meter samples during time history associated with the event. The sound exposure level is the time integration of the "slow" sound level meter time history of **0.5** second samples. ## 1.4 Report Organization Section 2 of this report provides a description of the data acquisition phase of the project. It includes a complete description of how each variable was measured or determined. Section 3 describes the data reduction phase. This phase takes all of the raw field data and reduces it to a spreadsheet format suitable for sorting, plotting and inferring variable relationships. Section 4 discuses the various analyses performed on the data. It also provides interpretations of the findings of these analyses. Section 5 discusses a simple method for fine tuning **INM-predicted SEL** values in the vicinity of start-of-takeoff roll. The concept is discussed as well as the results of limited, trial computations. Section 6 provides a number of recommendations regarding the completed work. Appendix A provides tables showing the geometric relationship between the runway and the measurement sites. Appendix B shows hourly surface weather observations by the National Weather Service. Appendices C and D describe additional work products of the investigation submitted under separate cover. These include videotapes of the entire data acquisition phase of the project, database files generated during the data reduction phase of the work, and the software developed to calculate **SELs** and maximum A-weighted sound levels from the A-weighted **time**-history data. # 2. DATA ACQUISITION This section of the report provides a complete description of the data acquisition phase of the project. It discusses the means by which each variable was acquired and how time synchronization was achieved for variables needing such treatment. The entire data acquisition phase of the work was conducted at Baltimore-Washington International Airport (BWI). Baltimore-Washington is an air carrier airport located approximately 10 miles south of the city of Baltimore, Maryland. Data were collected at BWI during two field visits: 22-25 October 1991 and 15-19 December 1991. The data acquisition effort was performed by HMMH, with considerable support provided by the Aviation Noise Program Office of the Maryland Aviation Administration. Note: data collection during the October visit was performed under contract to Maryland Aviation Administration. These data are included here to increase statistical integrity. **BWI** currently serves as a hub for **USAir**, but is also served by a number of other domestic and international airlines. The **hubbing** operation results in **traffic** concentrations several times per day. The concentrations consist of **30** to **45** minutes of heavy arrival activity, followed by a brief pause of **30** minutes, and then a **30** to **45** minute concentration of departures. During the departure phase of the cycle it is not uncommon for a queue of several aircraft to be waiting on the **taxiways** for both the commuter as well as jet transport runways (**33R** and **28**, respectively), and for departures to occur every one to two minutes. Data acquisition was completely passive in the sense that no external controls were exercised over aircraft or pilots. In order to measure all of the variables shown in Tables 1 and 2 it was necessary to collect information from a number of geographically dispersed sources, many of which required careful time synchronization. Time synchronization was achieved by referencing each data acquisition device's clock to a single digital wrist watch. This master clock was initially set to within one second of the National Institute of Standards and Technology (NIST, formerly National Bureau of Standards) Coordinated Universal Time announcement (radio station WWV). The details of the time synchronization process are explained in the subsections below. All ground geometry relationships in this study were established using the Maryland State Plane Coordinate System. These relationships included the location of acoustic measurement sites and runways. The coordinate system was also used as a directional reference for wind velocity (the state coordinate system is aligned within one degree of true north at **BWI**). ### **2.1** Airport and Measurement Site Geometry Figure 1 shows the runway complex at **BWI** as well as the locations of the acoustic measurement sites. Depending on prevailing wind conditions, **BWI** operates in one of two modes: east flow or west flow. The preferential mode is west flow and all measurements for **this** study were conducted under this condition. In west flow, all jet transport aircraft depart on runway 28 (the east-west runway). These departures are indicated by the heavy black arrows in the figure. The five acoustic measurement sites are indicated by the numbered, solid diamonds. Sites 1, 3 and 5 were chosen to cover a range of azimuth angles relative to the aircraft location and heading at the nominal brake release point. Sites 2.1, 2.2, 3 and 4 were meant to cover a range of distances along a nominally constant radial from the start of takeoff roll on runway 28. Table 3 summarizes these azimuth and distance relationships to the sites. Appendix A provides tables with additional detail. These tables show range and azimuth from the aircraft to each measurement site as a function of ground roll distance from the nominal brake release point. Note: Sites 2.1 and 2.2 were located within four houses of one another. Site 2.1 was used during the October measurements and site 2.2 was used during the December measurements. No further distinction is made between sites 2.1 and 2.2 in this report. FIGURE 1. AIRPORT AND ACOUSTIC MEASUREMENT SITE LAYOUT FIGURE 1. AIRPORT AND ACOUSTIC MEASUREMENT SITE LAYOUT FIGURE 2. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 1 FIGURE 3. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 2 FIGURE 4. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 3 FIGURE 5. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 4 FIGURE 6. TERRAIN PROFILE - BRAKE RELEASE TO MEASUREMENT SITE 5 ### 2.3
Individual Data Sources **This** subsection describes how each of the various data types (acoustic, atmospheric, aircraft tracking, etc.) were collected. ## 2.3.1 Acoustic Data All acoustic data in this study were collected using unattended sound level monitors. These monitors continuously recorded the A-weighted sound pressure level every 1/2 second. **Equipment.** Unattended measurements were conducted at each site using a **Bruel & Kjaer** Model 41551/2-inch electret microphone, Larson-Davis Model 827-0V or 900B microphone preamplifiers, and Larson-Davis Model 820 or 870 Precision Sound Level Meters. A 3-inch, open cellular foam windscreen was used during all measurements. Calibrations were performed with a **GenRad** Model 1987 acoustic calibrator, traceable to **NIST**. FIGURE 7. BLOCK DIAGRAM OF ACOUSTIC DATA ACQUISITION SYSTEM Measurement Protocol. The acoustic measurement protocol consisted of a rigorous daily routine of instrument calibration, instrument deployment, data acquisition, instrument retrieval, and post calibration. The steps involved in this routine are described below. The description generically refers to the Larson-Davis 820 and 870 precision sound level meters as "the noise monitor" or just "the monitor." While, there are distinct differences between the two models., there are also numerous similarities. In fact, all instrument functions (calibration, data acquisition, and data retrieval) needed for this study were functionally identical in the two models. Hence, no further distinction is made between them in this report. The first element of the daily protocol, **instrument** calibration, was performed prior to field deployment. With all five monitors located side-by-side, the monitors were turned on and all operating parameters set. These parameters included: Sound Level Meter Dynamics: **RMS** SLOW Frequency Weighting: A Data Acquisition Mode: CONTINUOUS, **0.5** SECOND SAMPLES Sound Level Resolution: 0.1 dB. Next, the clock in each monitor was manually set to the nearest second using the master clock as a reference. Then each unit was amplitude calibrated with its own microphone and preamplifier using a **GenRad** Model **1987** acoustics calibrator. The last step of the calibration procedure was the timing calibration. Although the noise monitor clock display (to the nearest second) and the **0.5** second data sampler are driven from the same internal clock, there is no guarantee that alternate **0.5** second samples start and stop precisely at the seconds change in the, clock display. In fact, when data acquisition is started by depressing the monitor's Run/Stop key, the starting time of the time history is recorded internally only to the nearest second. Neither is there any guarantee that the monitor clock speed is the same as the master clock (although they were very close and within less than 3 seconds at the end of the day). Therefore, to achieve the desired **100** millisecond timing accuracy between the master clock and the **1/2** second samples an independent timing calibration was performed each day. This timing calibration was achieved by starting the data acquisition on all monitors while **they** were all side-by-side (once started, data acquisition was not interrupted until the units were retrieved from the field and post calibrated.) The output of a single microphone and preamplifier was then connected in parallel to all five monitors. The calibrator was turned on and placed on the microphone to produce a **simutaneous**, constant voltage input signal to all monitors. All monitors were then inspected to ensure that the **0.5** second sound level readings had stabilized. At a precisely noted time on the master clock (worst case reading error of plus or minus **200** milliseconds) the calibrator was turned off. The **1/2** second sound level readings then began a slow decay over time (approximate decay rate of 5 **dB/second**) as a result of the **RC** averaging circuit in the monitor. A plot of the successive sound level readings is shown in Figure 8. Since each sound level sample is numbered consecutively within the monitor, time calibration can be achieved by equating the sample number where the decay began with the time the input signal was turned off. The abscissa in Figure 8 plots the sample number and the ordinate plots the sound level. The point in the sampling sequence when the signal was turned off can be determined from the intersection of two lines: (1) the horizontal line connecting the points of constant signal level before the onset of decay, and (2) a regression line through the points during the RC decay process. The fractional sample number so determined corresponds to the master clock time-of-day reading when the signal was turned off. This process was repeated four times. With the timing calibration complete, the monitors were left running (so as not to interrupt the precisely timed sampling sequence), taken to their respective measurement sites, and deployed for the day's data collection. The microphones were mounted on tripods and adjusted to be 6 feet above ground level. This height was selected as a compromise between the 4 foot FAR Part 36¹ reference requirement and a sufficient height so that normal voice level conversation near the tripod (should it occur) would not adversely affect the unattended measurements. After the monitors had been set up they were again acoustically calibrated by placing the 1000 Hz calibrator on the microphone and recording the observed sound level in a calibration log. The monitor keyboards were then locked, and the monitors themselves physically locked inside a weathertight case to prevent tampering. Midday acoustic calibrations were performed as time permitted to ensure the stability of the microphones over the normal diurnal patterns of temperature and humidity. At the end of each day the monitors were post calibrated in the field with the **0.5** second sampling still in progress. The units were then retrieved (still sampling) and brought together where four more timing calibrations were performed as described above. Taken together, the eight timing datapoints (sample number versus time-of-day) enabled a regression line to be fit for relating sample number to time-of-day. These tits were performed daily for each monitor. As a point of interest, the data point residuals about the regression line rarely exceeded **100** milliseconds, implying that the **100** millisecond accuracy goal had been met. ¹Code of Federal Regulations, Title **14**, Subchapter **1**, "Airports", Part **36**, "Noise Standards: Aircraft Type and Airworthiness Certification", Appendix A, Section **A36.3**, June **1974** (revised May **1988**). internal clock, there is no guarantee that alternate **0.5** second samples start and stop precisely at the seconds change in the, clock display. In fact, when data acquisition is started by depressing the monitor's Run/Stop key, the starting time of the time history is recorded internally only to the nearest second. Neither is there any guarantee that the monitor clock speed is the same as the master clock (although they were very close and within less than 3 seconds at the end of the day). Therefore, to achieve the desired **100** millisecond timing accuracy between the master clock and the **1/2** second samples an independent timing calibration was performed each day. This timing calibration was achieved by starting the data acquisition on all monitors while they were all side-by-side (once started, data acquisition was not interrupted until the units were retrieved from the field and post calibrated.) The output of a single microphone and preamplifier was then connected in parallel to all five monitors. The calibrator was turned on and placed on the microphone to produce a **simutaneous**, constant voltage input signal to all monitors. All monitors were then inspected to ensure that the **0.5** second sound level readings had stabilized. At a precisely noted time on the master clock (worst case reading error of plus or minus **200** milliseconds) the calibrator was turned off. The **1/2** second sound level readings then began a slow decay over time (approximate decay rate of **5 dB/second**) as a result of the **RC** averaging circuit in the monitor. A plot of the successive sound level readings is shown in Figure 8. Since each sound level sample is numbered consecutively within the monitor, time calibration can be achieved by equating the sample number where the decay began with the time the input signal was turned off. The abscissa in Figure 8 plots the sample number and the ordinate plots the sound level. The point in the sampling sequence when the signal was turned off can be determined from the intersection of two lines: (1) the horizontal line connecting the points of constant signal level before the onset of decay, and (2) a regression line through the points during the RC decay process. The fractional sample number so determined corresponds to the master clock time-of-day reading when the signal was turned off. This process was repeated four times. With the timing calibration complete, the monitors were left running (so as not to interrupt the precisely timed sampling sequence), taken to their respective measurement sites, and deployed for the day's data collection. The microphones were mounted on tripods and adjusted to be 6 feet above ground level. This height was selected as a compromise between the 4 foot FAR Part 36¹ reference requirement and a sufficient height so that normal voice level conversation near the tripod (should it occur) would not adversely affect the unattended measurements. After the monitors had been set up they were again acoustically calibrated by placing the 1000 Hz calibrator on the microphone and recording the observed sound level in a calibration log. The monitor keyboards were then locked, and the monitors themselves physically locked inside a weathertight
case to prevent tampering. Midday acoustic calibrations were performed as time permitted to ensure the stability of the microphones over the normal diurnal patterns of temperature and humidity. At the end of each day the monitors were post calibrated in the field with the **0.5** second sampling still in progress. The units were then retrieved (still sampling) and brought together where four more timing calibrations were performed as described above. Taken together, the eight timing datapoints (sample number versus time-of-day) enabled a regression line to be fit for relating sample number to time-of-day. These **fits** were performed daily for each monitor. As a point of interest, the data point residuals about the regression line rarely exceeded **100** milliseconds, implying that the **100** millisecond accuracy goal had been met. ¹Code of Federal Regulations, Title **14**, Subchapter **1**, "Airports", Part **36**, "Noise Standards: Aircraft Type and Airworthiness Certification", Appendix A, Section **A36.3**, June **1974** (revised May **1988**). # TAKEOFF ROLL ACOUSTIC NOISE STUDY BALTIMORE/WASHINGTON INTERNATIONAL AIRPORT JET TRANSPORT OBSERVER LOG | Observer: | | | | | | | |------------------|----------|-------------------------------|------------------|--|-----------------------|--------------| | Date: | | | | нммн 1 | Project # | : 291830 | | AIRCRAFT
TYPE | AIRLINE | REGISTRATION NUMBER (NXXXXXX) | FLIGHT
NUMBER | BRAKE
RELEASE
TIME
(HH:MM:SS) | START (Roll) (Static) | WEIGHT (LBS) | | | | | | : : | | | | | | | | : | , | | | | | | | | | | | | m-v- | | -ev | | | | | | | | | | , | | | | <u>-</u> | | | | | | | | | | | | , | ĺ | | ĺ | FIGURE 9. AIRCRAFT OBSERVER LOG # 2.3.3 Aircraft Position Tracking Aircraft position tracking was performed by a human observer located in the control tower. The observer logged each aircraft's break release time and the time the aircraft passed eight easily identifiable landmarks. As the aircraft passed each landmark, the observer pressed one of the nine **number keys** on a laptop computer. Software running in the computer stored the contents of the computer system clock (to the nearest **0.01** second) in a database **file** each time a numeric key was struck. The **"1"** key was used to signal brake release. The **"2"** through **"9"** keys were used to log the times when the aircraft passed the visual cues shown in Figure **10.** The **"0"** key was used to **log the liftoff time.** If the observer felt a mistake had been made at any point during a takeoff, the entire run was deleted (except for the brake release time) by pressing the "delete" key. The computer clock was time-synchronized to a master clock at both the beginning and end of each measurement session by first configuring the DOS prompt to display the computer system clock to the nearest **0.01** second. To perform a calibration, the "Enter" key was pressed in sync with the second change on the master clock **16** to **20** times in succession. The average difference between the system clock time and the master clock time was used as an adjustment factor to correct all of the tracking data to master clock time. As an experiment to determine the accuracy of this time calibration method, ten such calibrations were performed back-to-back within a very brief period. The results of the experiment showed a total range of only **0.13** seconds in calculated adjustment factors across the ten trials. FIGURE 10. VISUAL CURS USED FOR AIRCRAFT POSITION TRACKING # 2.3.3 Aircraft Position Tracking Aircraft position tracking was performed by a human observer located in the control tower. The observer logged each aircraft's break release time and the time the aircraft passed eight easily identifiable landmarks. As the aircraft passed each landmark, the observer pressed one of the nine **number keys** on a laptop computer. Software running in the computer stored the contents of the computer system clock (to the nearest **0.01** second) in a database **file** each time a numeric key was struck. The **"1"** key was used to signal brake release. The **"2"** through **"9"** keys were used to log the times when the aircraft passed the visual cues shown in Figure **10.** The **"0"** key was used to **log the liftoff time.** If the observer felt a mistake had been made at any point during a takeoff, the entire run was deleted (except for the brake release time) by pressing the "delete" key. The computer clock was time-synchronized to a master clock at both the beginning and end of each measurement session by first configuring the DOS prompt to display the computer system clock to the nearest **0.01** second. To perform a calibration, the "Enter" key was pressed in sync with the second change on the master clock **16** to **20** times in succession. The average difference between the system clock time and the master clock time was used as an adjustment factor to correct all of the tracking data to master clock time. As an experiment to determine the accuracy of this time calibration method, ten such calibrations were performed back-to-back within a very brief period. The results of the experiment showed a total range of only **0.13** seconds in calculated adjustment factors across the ten trials. FIGURE 10. VISUAL CURS USED FOR AIRCRAFT POSITION TRACKING # TAKEOFF ROLL ACOUSTIC NOISE STUDY BALTIMORE/WASHINGTON INTERNATIONAL AIRPORT ### JET TRANSPORT LANDING LOG | Observer: | | | | |-----------|--|-----------------|--------| | Date: | | HMMH Project #: | 291830 | | AIRCRAFT | | RUN | WAY | TOUCHDOWN | |----------|----------|-----|----------|--------------------| | 'TYPE | AIRLINE | 28 | 33L | TIME
(HH:MM:SS) | | | | | | | | | | | | : | | | | , | _ | : : | | | | | | : : | | | | | | : : | | | | | | | | | | | | : : | | | | | | · : : | | | | | | : : | | | | | | : :
 | | | | | | : : | | | | | | : : | | | | | | : : | | | | | | : : | | | | | | : : | | | | | | : : | | | | | | : : | | | | | | : : | | | <u> </u> | | | : : | | | | | | : : | | | | | | | FIGURE 11. JET TRANSPORT LANDING LOG # TAKEOFF ROLL ACOUSTIC NOISE STUDY BALTIMORE/WASHINGTON INTERNATIONAL AIRPORT ### JET TRANSPORT LANDING LOG | Observer: | | | | | | |-----------|--|------|---------|------------|--------| | Date: | | нммн | Project | # : | 291830 | | AIRCRAFT
'TYPE | AIRLINE | RUN | WAY | TOUCHDOWN
TIME | |-------------------|---------|--------------|-------------|-------------------| | TIPE | AIRLINE | 28
-mv | 33L | (HH:MM:SS) | | | , | mv- <u>-</u> | | : | | | | | | | | | | m-e | | | | | | m | | : : | | | | mv | | : : | | | | , | | : : | | | | | | : : | | | | | | . : : | | | | | | : : | | | | <u>-</u> | | | | | | <u>-</u> | | : : | | | | | | : : | | | | | | : : | | | | | | : : | | | | | | : : | | | | | | : : | | | | | | | | | • | | | : : | | | | | | : : | | | | | | : : | | | | _ | | : : | | | | | | : : | | | - | <u>-</u> | | | FIGURE 11. JET TRANSPORT LANDING LOG ### 2.3.5 General Atmospheric Conditions The United States Weather Service maintains weather sensors located atop the **BWI** control tower. Hourly tabulations of sensor readings were made available by the Weather Service on Form **MF1-10A**, "Surface Weather Observations". The variables of interest on these forms included the time-of-day (to the nearest minute), the visibility in miles, the temperature and dew point in degrees Fahrenheit, the wind speed and direction in miles per hour and tens of degrees, respectively, and the barometric pressure in inches of mercury. With the exception of wind speed and direction, these variables change slowly over time and precise time synchronization is not critical. # 2.3.6 Wind Speed and Direction The wind speed and direction associated with each aircraft noise event was obtained by an independent wind sensor located atop a 10 meter pole. The sensor was located approximately 25 feet from monitor site 1. The sensor was an **R.M.** Young model **5305** Wind Monitor. The sensor has a wind threshold starting speed of **0.9** miles per hour, and the vane orients within 5 degrees in winds of only **1.6** miles per hour. The two outputs from the sensor were connected to an **R.M.** Young signal conditioner, and the outputs of the signal conditioner were connected to two channels of a Remote Measurement Systems, Inc. Model **ADC-1** Analog-to-Digital converter. This battery powered converter provides an **RS-232** output which was connected to a battery powered laptop computer. The computer sampled the voltages from the sensor every 2 seconds and stored the readings directly on floppy disk. Figure **13** provides a schematic diagram of the wind monitor set-up. Speed calibration was performed at the factory (1 volt = 100 miles per hour). With an A-D converter resolution of 0.0001 volts, the resolution of the speed measurement was 0.01 miles per hour (probably more accurate than the instrument itself). Azimuth calibration was performed in the field using a photographic technique. A wooden stick was attached to the 10 meter pole and its direction was established to the nearest degree using a good quality magnetic compass. At periodic intervals, photographs were taken looking straight up from the bottom of the 10 meter pole. The photographs showed the reference stick as well as the direction sensor vane. The instant the photograph was taken the sensor voltage was also recorded. From the photographs, the magnetic heading of the vane could be determined, and these headings were plotted against the voltage measurements to provide a relationship between voltage and direction (the magnetic headings were ultimately converted to Maryland State Plane Coordinate System grid north by taking compass readings between objects whose state plane coordinates were known). ### 2.4 Videotape of Taxi Operations and Start of Roll During the December
measurements a continuous videotape was made of aircraft taxiing from gate positions to the runway threshold. The video camera was mounted on the handrailing of the control tower catwalk which surrounded the tower. The camera was aimed in a general southwesterly direction. The field of view is shown in Figure 14. The camera was a Sony Model TR-06 8mm Camcorder. This camera was selected because it provided a cost-effective means for encoding date and time on the videotape itself. This model allows date or time (but not both simultaneously) to be displayed in the lower righthand corner of the frame. At the beginning of each **2-hour** tape the date is displayed. For the remainder of the tape the **time**-of-day is displayed (to the nearest second). The camcorder clock was set to within one second of the master clock at the beginning of each measurement day. This clock proved to be extremely stable and was maintained within one second of the master clock at all times. The 8 mm tapes were copied to **VHS** format and supplied to **VNTSC**. FIGURE 13. BLOCK DIAGRAM OF WIND SENSOR DATA ACQUISITON SYSTEM FIGURE 13. BLOCK DIAGRAM OF WIND SENSOR DATA ACQUISITON SYSTEM | | · | | |--|---|--| | | | | | | | | | | | | | | | | ### 3. DATA REDUCTION Data reduction followed a four phase process. In the first phase each independent data source was committed to machine readable form (if it was not acquired that way) and calibration information was compiled to perform any needed time and sound pressure level adjustments. In the second phase, the data were brought together into a database format, with one record for each jet aircraft departure. During the third phase, **SELs** for each departure were computed from the measured sound level time history. For project management purposes the data from each measurement day were kept in separate files during these first three phases. In the fourth phase, the data from all days were brought together into a single database. The four subsections below (3.1 through 3.4) discuss these four phases. # **3.1** Initial Processing of Individual Data Sources Upon return from the field all data (acoustic, observer logs, atmospheric readings, etc.) were committed to ASCII text files. The details for each data source are described in the following paragraphs. ### 3.1.1 Acoustic Data Acoustic data extracted from the noise monitors were written to individual disk files as continuous streams of A-weighted sound levels for each site-day of measurement. Using the timing calibration information discussed in Section 2.3.1, each file was processed to determine the true start time of each time history (to the nearest 0.1 second) and the true inter-sample period (nominally 0.5 seconds, but calculated to 6 decimal places based on beginning- and end-of-day timing calibration with measurement accuracy better than 0.2 in 40,000 seconds, or 1 part in 200,000). Due to a misunderstanding of how the Larson-Davis **870** noise monitor reacts to a calibration request while data sampling is in progress, time synchronization was lost during some October measurement days at a few sites. Table 4 summarizes the acoustic data acquisition status at each site by showing those days when data were acquired, and whether the time synchronization of the acoustic data to the tracking data is reliable. A lack of time synchronization, however, does not affect the acoustic data quality or the ability to associate the correct aircraft movement with a noise event. Sound level amplitude calibration was performed using a single adjustment factor for each instrument-day of data. This strategy was chosen because the observed differences between all of the on-site calibrations for any given instrument-day were **0.4** decibel or less, and **no** justifiable basis could be found for a time-of-day dependent adjustment factor which would enhance the measurement accuracy. Both the clock and sound level calibration factors were placed in a single ASCII text file for each site-day of measurements. # 3.1.2 Aircraft Data Each day's Jet Transport Observer Log (Figure 9) was committed to an ASCII text file by hand typing the information into a commercially available spreadsheet. These data were retained both as spreadsheet files as well as ASCII text files. The daily spreadsheets were combined into a single spreadsheet in order to obtain a unique list of all aircraft (by registration number) which had been observed over the nine measurement days. This list was sent to the FAA Office of Environment and Energy via VNTSC to confirm the observed aircraft type as well as obtain the installed engine type and model. Upon return from FAA this master list was double-checked for completeness and consistency and became the basis for tagging the measured takeoffs with aircraft and engine types. ### 3. DATA REDUCTION Data reduction followed a four phase process. In the first phase each independent data source was committed to machine readable form (if it was not acquired that way) and calibration information was compiled to perform any needed time and sound pressure level adjustments. In the second phase, the data were brought together into a database format, with one record for each jet aircraft departure. During the third phase, **SELs** for each departure were computed from the measured sound level time history. For project management purposes the data from each measurement day were kept in separate files during these first three phases. In the fourth phase, the data from all days were brought together into a single database. The four subsections below (3.1 through 3.4) discuss these four phases. # **3.1** Initial Processing of Individual Data Sources Upon return from the field all data (acoustic, observer logs, atmospheric readings, etc.) were committed to ASCII text files. The details for each data source are described in the following paragraphs. ### 3.1.1 Acoustic Data Acoustic data extracted from the noise monitors were written to individual disk files as continuous streams of A-weighted sound levels for each site-day of measurement. Using the timing calibration information discussed in Section 2.3.1, each file was processed to determine the true start time of each time history (to the nearest 0.1 second) and the true inter-sample period (nominally 0.5 seconds, but calculated to 6 decimal places based on beginning- and end-of-day timing calibration with measurement accuracy better than 0.2 in 40,000 seconds, or 1 part in 200,000). Due to a misunderstanding of how the Larson-Davis **870** noise monitor reacts to a calibration request while data sampling is in progress, time synchronization was lost during some October measurement days at a few sites. Table 4 summarizes the acoustic data acquisition status at each site by showing those days when data were acquired, and whether the time synchronization of the acoustic data to the tracking data is reliable. A lack of time synchronization, however, does not affect the acoustic data quality or the ability to associate the correct aircraft movement with a noise event. Sound level amplitude calibration was performed using a single adjustment factor for each instrument-day of data. This strategy was chosen because the observed differences between all of the on-site calibrations for any given instrument-day were **0.4** decibel or less, and **no** justifiable basis could be found for a time-of-day dependent adjustment factor which would enhance the measurement accuracy. Both the clock and sound level calibration factors were placed in a single ASCII text file for each site-day of measurements. # 3.1.2 Aircraft Data Each day's Jet Transport Observer Log (Figure 9) was committed to an ASCII text file by hand typing the information into a commercially available spreadsheet. These data were retained both as spreadsheet files as well as ASCII text files. The daily spreadsheets were combined into a single spreadsheet in order to obtain a unique list of all aircraft (by registration number) which had been observed over the nine measurement days. This list was sent to the FAA Office of Environment and Energy via VNTSC to confirm the observed aircraft type as well as obtain the installed engine type and model. Upon return from FAA this master list was double-checked for completeness and consistency and became the basis for tagging the measured takeoffs with aircraft and engine types. independent variables for each aircraft departure as well as the calculated dependent variables such as maximum A-level and **SEL**. Five time history databases (one for each measurement site) contain the **0.5** second A-weighted sound levels. The rows of the database structure are individual jet transport takeoffs. The columns are the measured variables. In order to manage the data reduction process most **efficiently**, separate databases were maintained for each measurement day. A detailed description of these databases is provided in Appendix **C**. #### **3.2.1** Master Database Stepping through the Jet Transport Observer Log one entry at a time, the algorithm used to generate the master database worked as follows. First, all of the data appearing in this log were loaded into the database. Second, the aircraft registration number was used to look up the FAA verified aircraft and engine type and place these variables in the database. Third, the aircraft tracking file was searched to find a brake release time which matched within plus or minus 10 seconds of the Jet Transport Observer Log brake release time. If a successful match was found, the tracking times were added to the database, otherwise the tracking time entries in the database were left blank. All the remaining data were brought into the database using time-of-day as the lookup parameter. Since brake release time was independently logged by two observers (jet transport observer and the aircraft tracking observer) an overall review of the data was made to determine which of the two
was generally the more accurate for determining the actual start of roll. The results of this review strongly suggested the tracking time to be the more accurate: Therefore, if a tracking time match was found, the brake release time from this source was used, otherwise, the Jet Transport Observer Log time was used. Using the brake release time, the National Weather Service data variables were brought into the spreadsheet. The values were determined by finding the hourly observations which immediately preceded and succeeded the brake release time and then performing a linear interpolation using time as the interpolating variable. The brake release time was also used to enter the time history of wind speed and direction to compute a **2-minute** average wind vector (beginning at brake release and continuing for 2 minutes thereafter). The averaging process resolved each speed and direction reading (acquired every 2 seconds) into X and Y components, averaged the X and Y components separately, and then converted the X and Y components back to a speed and direction. The brake release time was also used to search for potential sources of acoustic interference: the Jet Transport Observer Log itself (for other takeoffs which immediately preceded or followed the one in question), the Jet Transport Landing Log, and the G/A Runway Observer Log. Any log entries which occurred **60** seconds prior to brake release and up to **150** seconds after brake release were brought into the database. Cells were also built into the database to contain the maximum A-weighted sound levels and **SELs** from each of the five measurement sites. These values were subsequently calculated by a separate computer program and inserted into the cells. # **3.2.2** Acoustic Databases The brake release time was also used to build the five acoustic databases by searching the continuous time history files of each measurement site. From each file, 420 1/2-second sound levels (210 seconds) were extracted and placed in the appropriate acoustic database. The extracted portion of the time history started 60 seconds before brake release and continued until 150 seconds after brake release. The exact time-of-day of the first sample in the series was placed at the beginning of the record, followed by the instrument sampling rate in samples per hour (nominally 7200). | | Master
Database | Site 1
Acoustic
Database |
Site 5 - Acoustic Database | |----------------------|--------------------|--------------------------------|--------------------------------| | Event #1 (Record #1) | | | | | Event #2 (Record #2) | - | | | | | . ↓ ⊦ | | | | | Event #N (Record #N) | | | | FIGURE 15. OVERVIEW OF DATABASE STRUCTURE 26 # 3.3 Computation of Noise Metrics and Insertion in Master Database The anticipated low signal-to-noise ratios that precluded automated acquisition of **SELs** and maximum A-weighted sound levels in the field also precluded complete automation during laboratory data reduction. An initial inspection of the A-level time histories revealed the need for human interaction in the computation of these two noise metrics. In particular, the following computational requirements were established: - Subtract the estimated background noise from the measurements, - Select the temporal integration period based on the following criteria: a) bracket the acoustic energy from only the takeoff in question, b) brackets all of the energy from the takeoff in question (especially time histories which exhibit more than one localized maximum sound level and separated by as much as 20 or 30 seconds). - c) significant acoustic energy from any interference source. Figure **16** shows a block diagram of the computer assisted process used to compute the **SEL** and maximum A-weighted sound level values. Using the master database and the five sound level time history databases as input, a special purpose computer program displayed the time histories and other pertinent information of each event to the user. The user identified the temporal portions of each of the five time histories appropriate for computation of the metrics. The metric values were then calculated and added to the master database. Figure 17 shows the interactive screen interface presented to the user for each takeoff. The screen is divided into six panels. From top to bottom, the top five panels show the A-weighted sound level time histories from measurement sites 1 through 5, respectively. The bottom panel presents information on potential acoustic interference. The horizontal axis displays time, in seconds, from 60 seconds before brake release to 150 seconds after. The **graticule** tic marks are spaced horizontally at 30 seconds per division. The vertical axis of the five sound level panels is the "slow", A-weighted sound level. In the vertical, the **graticule** tic marks are spaced at 10 decibels per division. Each panel displays the top 30 decibels of the time history. The maximum A-weighted sound level is displayed at the top left of each panel. At the right of each panel are three **SEL** values labeled **SEL10**, **SEL15**, and **SEL20**. These values are the integrated A-weighted energy over the top **10**, **15** and **20** decibels, respectively, of the time history. The **SEL** computed over the top **20** decibels of the signal typically captures all but the last **0.1** decibel of energy in typical aircraft noise signatures. As such, it is the metric of choice in this study. In many cases, however, there is insufficient dynamic range between the background sound level and the maximum A-level of the event to integrate **20** decibels down from the maximum without including a considerable amount of background noise. A solution to this problem involves integrating over only **10** or **15** decibels (whatever the signature will allow) and then adding a small, empirically derived adjustment to estimate the complete energy found in the top **20** decibel integration. This process is discussed more fully in Section **4**. The computer program itself did not attempt to determine whether any or all of the three integrals were valid. This **judgement** was left to the user who provided the Y or N votes shown to the right of the **SELs**. In order to subtract any background noise effect, the operator also estimated the background noise level during each event. This estimate is displayed on the screen directly below each **SEL20**. In order to maximize the speed and accuracy with which this estimate could be made, the operator used the **graticules** in the display to estimate how many decibels down from the maximum the background noise lay. The very beginnings and ends of the time history provided the basis for background level estimation. The computer program then performed the numerical calculations to convert this easily read value to actual sound level, and then to energy subtract this value from the individual sound levels. FIGURE 16. BLOCK DIAGRAM OF SOUND LEVEL METRIC COMPUTATION PROCESS **Moveable** cursors (independently adjustable for each site) were used by the operator to window a portion of the time history. The window limited the temporal bound of the **SEL** as well as maximum A-level calculation. In setting the cursors, the operator not only used the noise level time history itself as a guide, but also referred to the interference information shown in the bottom panel of the screen. Colored circles on the four lines of the interference panel indicate the times when interference events occurred. The second line in this panel, labeled "JTO" displays the time of all jet transport takeoffs, including the one in question which occurs at T=0 seconds. For example, if two takeoffs occurred only 40 seconds apart, there is a good chance that they have acoustically interfered with each other and neither is usable. On the other hand, it may be possible that the top 10 decibels of the signal have not been corrupted even though the top 15 and 20 decibels have. In this case, SELs would be calculated, with a "Y" vote given to SEL10, and "N" votes given to SEL15 and SEL20. The first line in the acoustic interference panel, labeled "LND" displays the touchdown times of landings on all runways. Color coding was used to identify the runway (red for runway 28, yellow. for runway 33L, and white for runway 33R). The third line, labeled "PTO" shows all propeller aircraft takeoffs. Start-of-roll for any propeller aircraft operating on Runway 33R is indicated here. This information is of special importance for interpreting the sound levels recorded at sites 1 and 2. The last line of the panel, labeled "OPR", shows the times when there was any kind of activity on the general aviation taxiway, all the way up to and including turning onto the runway. All of the information shown on the screen is stored in the master database. For each measurement site this includes the maximum A-level, the three SELs, the three Y/N votes, the FIGURE 16. BLOCK DIAGRAM OF SOUND LEVEL METRIC COMPUTATION PROCESS **Moveable** cursors (independently adjustable for each site) were used by the operator to window a portion of the time history. The window limited the temporal bound of the **SEL** as well as maximum A-level calculation. In setting the cursors, the operator not only used the noise level time history itself as a guide, but also referred to the interference information shown in the bottom panel of the screen. Colored circles on the four lines of the interference panel indicate the times when interference events occurred. The second line in this panel, labeled "JTO" displays the time of all jet transport takeoffs, including the one in question which occurs at T=0 seconds. For example, if two takeoffs occurred only 40 seconds apart, there is a good chance that they have acoustically interfered with each other and
neither is usable. On the other hand, it may be possible that the top 10 decibels of the signal have not been corrupted even though the top 15 and 20 decibels have. In this case, SELs would be calculated, with a "Y" vote given to SEL10, and "N" votes given to SEL15 and SEL20. The first line in the acoustic interference panel, labeled "LND" displays the touchdown times of landings on all runways. Color coding was used to identify the runway (red for runway 28, yellow. for runway 33L, and white for runway 33R). The third line, labeled "PTO" shows all propeller aircraft takeoffs. Start-of-roll for any propeller aircraft operating on Runway 33R is indicated here. This information is of special importance for interpreting the sound levels recorded at sites 1 and 2. The last line of the panel, labeled "OPR", shows the times when there was any kind of activity on the general aviation taxiway, all the way up to and including turning onto the runway. All of the information shown on the screen is stored in the master database. For each measurement site this includes the maximum A-level, the three SELs, the three Y/N votes, the ## 3.4 Merging of Daily Master Databases In order to perform the analyses described in Section **4**, the nine daily databases were combined into one large spreadsheet. The size of the spreadsheet was made more manageable by eliminating events where no **SELs** were calculated, and by eliminating a number of columns where data was of little interest (**eg.** graphic cursor positions). At this point, average differences of **SEL20** minus **SEL15**, and **SEL20** minus **SEL10** were calculated using all data (independent of aircraft type weather condition, etc.) where "Y" votes could be found on both members of the pair. The empirically derived differences are: | Comparison | Empirical Difference | Theoretical Difference | |---------------|----------------------|------------------------| | SEL20 - SEL10 | 0.70 dB | 0.40 dB | | SEL20 - SEL15 | 0.16 dB | 0.11 dB | As a point of comparison, theoretical differences were also calculated. The theoretical differences are based on a triangular time history of constant rise and decay rates (although the rise rate need not be the same as the decay rate). The theoretical and empirical differences agree well, and it is not surprising that the empirical values exceed slightly the theoretical ones since the actual signal decay often contained a second peak which added more energy than embodied in the theoretical consideration. As a further matter of convenience, the data were split into five separate spreadsheets, one for each measurement site. At this level, data could be quickly sorted and analyzed to show trends and prepare summary graphics. ### 4. DATA ANALYSIS AND RESULTS This section of the report provides an overview of types of analyses performed and presents the results. ## **4.1** Summary of Independent Variables This subsection describes the of ranges of observed independent variables. #### **4.1.1** Aircraft Related Parameters Thirty-eight different jet transport aircraft/engine type combinations were observed during the field measurements. Table 5 identifies these combinations and provides summary statistics on each. The first and second columns in the table list the aircraft and engine type, respectively. The third column lists the total number of movements observed during the measurements. The fourth column shows the number of movements where an **SEL** could be calculated at at least one of the five measurement sites. The fifth column shows the average gross weight for the aircraft/engine combination across all observed aircraft. The last column lists the average gross weight for the data subset where an **SEL** could be calculated at at least one of the five measurement sites. The data presented in Table 5 suggest five aircraft categories with sufficient numbers of datapoints for performing the noise level analyses of this study. They are: B727-100/200 B737-200 B737-300/400 DC9-14/15/31/32/33/51 MD81/82/88 The B727-100/200 aircraft showed a nearly even distribution of engine types between the JT8D-7, -9, -15, and -17 engines. Of the B737-200 aircraft, one-quarter were equipped with the JT8D-9 engine, and three-quarters were equipped with the -15 engine. For the B737-300/400 aircraft, one-quarter of the aircraft (from which SELs could be calculated) were observed with the CFM56-3B-1 engine and the remaining three-quarters were equipped with the -2 engine. The vast majority of DC9 aircraft were equipped with the JT8D-7 engine (75%), with lesser numbers equipped with the -9 engine (20%) and -17 engine (5%). MD80 aircraft were almost equally split between the 82 and 88 series, with the 81 series constituting only about 5% of the sample. The B737-300/400 aircraft suffered the highest data mortality rate of any of the five groups in the sense that SELs could only be calculated for about 20 percent of the aircraft movements. Two situations arose which lead to the data loss, but the underlying cause was the substantially lower sound levels emitted by this aircraft than any of the others. First, the lower sound level resulted in very low signal-to-noise ratios at the measurement sites (often less than 10 decibels between the maximum A-weighted sound level and the nominal 50 dB[A] background level). This limited the number of events from which SELs with acceptable levels of uncertainty could be calculated. Second, back-to-back departures (separated by 90 seconds or less), where either the preceding or following noise event resulted from a higher noise level aircraft, resulted in contamination of the B737-300/400 event. ### 4. DATA ANALYSIS AND RESULTS This section of the report provides an overview of types of analyses performed and presents the results. ## **4.1** Summary of Independent Variables This subsection describes the of ranges of observed independent variables. #### **4.1.1** Aircraft Related Parameters Thirty-eight different jet transport aircraft/engine type combinations were observed during the field measurements. Table 5 identifies these combinations and provides summary statistics on each. The first and second columns in the table list the aircraft and engine type, respectively. The third column lists the total number of movements observed during the measurements. The fourth column shows the number of movements where an **SEL** could be calculated at at least one of the five measurement sites. The fifth column shows the average gross weight for the aircraft/engine combination across all observed aircraft. The last column lists the average gross weight for the data subset where an **SEL** could be calculated at at least one of the five measurement sites. The data presented in Table 5 suggest five aircraft categories with sufficient numbers of datapoints for performing the noise level analyses of this study. They are: B727-100/200 B737-200 B737-300/400 DC9-14/15/31/32/33/51 MD81/82/88 The B727-100/200 aircraft showed a nearly even distribution of engine types between the JT8D-7, -9, -15, and -17 engines. Of the B737-200 aircraft, one-quarter were equipped with the JT8D-9 engine, and three-quarters were equipped with the -15 engine. For the B737-300/400 aircraft, one-quarter of the aircraft (from which SELs could be calculated) were observed with the CFM56-3B-1 engine and the remaining three-quarters were equipped with the -2 engine. The vast majority of DC9 aircraft were equipped with the JT8D-7 engine (75%), with lesser numbers equipped with the -9 engine (20%) and -17 engine (5%). MD80 aircraft were almost equally split between the 82 and 88 series, with the 81 series constituting only about 5% of the sample. The B737-300/400 aircraft suffered the highest data mortality rate of any of the five groups in the sense that SELs could only be calculated for about 20 percent of the aircraft movements. Two situations arose which lead to the data loss, but the underlying cause was the substantially lower sound levels emitted by this aircraft than any of the others. First, the lower sound level resulted in very low signal-to-noise ratios at the measurement sites (often less than 10 decibels between the maximum A-weighted sound level and the nominal 50 dB[A] background level). This limited the number of events from which SELs with acceptable levels of uncertainty could be calculated. Second, back-to-back departures (separated by 90 seconds or less), where either the preceding or following noise event resulted from a higher noise level aircraft, resulted in contamination of the B737-300/400 event. FIGURE 5 (CON'T). OBSERVED AIRCRAFT/ENGINE TYPES AND GROSS WEIGHTS | | | Number of Aircraft | | Average Weight (Lbs) | | |---|---|------------------------|--------------------------|---|---| | Aircraft Type | Engine Type | Total
Observed | w/SEL | Total
Observed | w/SEL | | DC9 | (N/A) | 5 | 5 | 93,705 | 93,705 | | DC9-14
DC9-15MC
DC9-15RC | JT8D-7
JT8D-7
JT8D-7 | 1
1
2 | 1
0
2 | 79,811
 | 79,811
 | | DC9-31
DC9-31
DC9-31
DC9-32
DC9-32
DC9-33F | JT8D-7
JT8D-9
JT8D-9A
JT8D-7B
JT8D-9
JT8D-9A | 48
6
7
1
1 | 42 5 6 1 1 | 91,197
88,096
88,665
98,774
104,042
94,184 | 91,637
88,096
88,311
98,774
104,042
94,184 | | DC9-51 | JT8D-17 | 5 | 3 | 102,362 | 103,312 | | F100
F100 | TAY-650-15
(N/A) | 22
2 | 7
0 | 87,957
84,272 | 89,476
 | | F28-1000
F28-4000 | RB183-555-1
RB183-555-1 | 14 5 | 6
2 | 58,746
60,933 | 57,862 56,53 1 | | MD81
MD82
MD88
MD80
MD80 | JT8D-209
JT8D-217
JT8D-219
(N/A)
(N/A) | 5
18
25
5 | 2
15
16
3 |
118,880
121,781
125,299
119,129
143,700 | 110,779
121,503
125,310
118,417
143,700 | (N/A) = Not Ascertained ## **4.1.2** Aircraft Position Tracking The tracking data were spot checked for consistency using a commercially available spreadsheet to plot distance from brake release to each visual cue (see Figure 10) as a function of the time the aircraft passed the cue. A sample plot is shown in Figure 18. On the vertical axis, the plot shows distance from the beginning of the runway to the visual cue (nominal brake release point was 200 to 300 feet from the end). The horizontal axis shows time (in seconds) from start of roll. The diamond shaped datapoints plot the observed data. The solid line through the data points is a third-order regression line fit to all the data points except for the brake release time (which was sometimes difficult to determine with the same temporal precision as the other points). The square datapoint identifies the liftoff point by plotting the observed liftoff time and the regression line estimate of aircraft position. The numbers above the diamond datapoints indicate the number of feet by which the datapoints deviate vertially from the regression line. The text block in the upper **lefthand** comer of the graph shows the brake release time-of-day and two values calculated from the third-order regression line: (1) the distance from the beginning of the runway when the inferred velocity was zero, and (2) the time when the inferred velocity was zero. These data were not analyzed in this study but were made a part of the database for potential future analyses. The excellent fit of the third order curve suggests that detailed analyses of velocity and acceleration could be conducted with a high degree of confidence. FIGURE 18. REPRESENTATIVE PLOT OF AIRCRAFT POSITION AND TIMING DATA ## **4.1.3** Weather Conditions Weather encountered during the course of the measurements covered a broad range of conditions. Barometric pressures ranged from 30.03 to 30.29 inches of mercury during the October measurements and from 29.75 to 30.67 inches during the December trip. Temperatures were mild during the October measurements and ranged from 50 to 72 degrees Fahrenheit. Most of the measurements, however, were made in the 60's and low 70's. In contrast, the December measurements saw considerably lower temperatures, with a range of 22 to 45 degrees. Most of the December measurements were made from the high 20's up through 40 degrees. The text block in the upper **lefthand** comer of the graph shows the brake release time-of-day and two values calculated from the third-order regression line: (1) the distance from the beginning of the runway when the inferred velocity was zero, and (2) the time when the inferred velocity was zero. These data were not analyzed in this study but were made a part of the database for potential future analyses. The excellent fit of the third order curve suggests that detailed analyses of velocity and acceleration could be conducted with a high degree of confidence. FIGURE 18. REPRESENTATIVE PLOT OF AIRCRAFT POSITION AND TIMING DATA ## **4.1.3** Weather Conditions Weather encountered during the course of the measurements covered a broad range of conditions. Barometric pressures ranged from 30.03 to 30.29 inches of mercury during the October measurements and from 29.75 to 30.67 inches during the December trip. Temperatures were mild during the October measurements and ranged from 50 to 72 degrees Fahrenheit. Most of the measurements, however, were made in the 60's and low 70's. In contrast, the December measurements saw considerably lower temperatures, with a range of 22 to 45 degrees. Most of the December measurements were made from the high 20's up through 40 degrees. ### **4.2** Relationships Between Noise Level and Independent Variables While a rigorous statistical analysis of all of the dependent and independent variables is beyond the scope of this study, a hierarchical analysis of variables historically known to show major effects was undertaken as a part of this work. Those analyses **not** undertaken, but showing some promise of providing useful information, are recommended for future study. The three independent variables expected to explain the majority of the variance in **SEL** were: - (1) Measurement Site, - (2) Aircraft Type, and(3) Wind Speed & Direction. Of major interest was how the **SELs** measured under downwind sound propagation conditions compared with the predictions of INM Version 3.10. In order to perform these analyses, all of the data from the nine measurement days was brought into a single spreadsheet where many of the unneeded columns (such as curser positions, interference variables, etc.) were discarded in order to handle the useful data in the most efficient and expeditious manner. The data were then sorted by aircraft type to determine those aircraft types with sufficient amounts of data to undertake the desired analyses. Five aircraft analysis categories were chosen: > B-727:100/200 B-737:200 B-737:300/400 DC-9 (All Models, 10-50) MD-80 (All Models, 81, 82, 88) The data were then further sorted by measurement site, and split into 25 smaller spreadsheets (5 sites by 5 aircraft categories). ## **4.2.1** Sound Level as a Function of Wind Velocity Using the runway and measurement site state plane coordinates, the **2-minute** average wind vector associated with each sound level measurement was projected onto a line connecting the reference position on the runway where the maximum A-weighted sound level under downwind conditions was presumed to occur and the measurement site. This **400** foot reference position was chosen because the maximum sound level under downwind conditions at all sites (except site **1)** occurred within a few seconds of brake release. Figures 20 through 44 show measured SEL (top 20 dB integrations, or estimates thereof) as a function of wind component speed in miles per hour. Positive components indicate downwind sound propagation conditions (the wind component was blowing from source to receiver), and negative components indicate upwind sound propagation conditions (wind component blowing from receiver to source). In general, the figures report expected trends: downwind conditions yield higher **SELs** than upwind conditions, and downwind propagation **SELs** show no pronounced dependency on speed. Average *downwind* **SELs** were calculated in each graph by energy averaging the **SELs** with wind speeds of +1 mile per hour or greater (+6 miles per hour for site 5^3). The horizontal lines through the data points show these values. The solid portion of the lines indicate the windspeed range over which datapoints were used to compute the energy average SELs. The dashed portions of the lines provide a frame of reference for comparing upwind component datapoints with the downwind average values. ³ Discussed at greater length later in this subsection. FIGURE 20. SEL VERSUS WIND SPEED FOR B-727:100/200 AT SITE 1 FIGURE 21. SEL VERSUS WIND SPEED FOR B-727:100/200 AT SITE 2 FIGURE 20. SEL VERSUS WIND SPEED FOR B-727:100/200 AT SITE 1 FIGURE 21. SEL VERSUS WIND SPEED FOR B-727:100/200 AT SITE 2 FIGURE 20. SEL VERSUS WIND SPEED FOR B-727:100/200 AT SITE 1 FIGURE 21. SEL VERSUS WIND SPEED FOR B-727:100/200 AT SITE 2 FIGURE 25. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 1 FIGURE 26. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 2 FIGURE 25. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 1 FIGURE 26. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 2 FIGURE 29. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 5 FIGURE 29. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 5 FIGURE 29. SEL VERSUS WIND SPEED FOR B-737:200 AT SITE 5 FIGURE 34. SEL VERSUS WIND SPEED FOR B-737:300/400 AT SITE 5 FIGURE 34. SEL VERSUS WIND SPEED FOR B-737:300/400 AT SITE 5 FIGURE 37. SEL VERSUS WIND SPEED FOR DC-9 (ALL MODELS) AT SITE 3 FIGURE 38. SEL VERSUS WIND SPEED FOR DC-9 (ALL MODELS) AT SITE 4 FIGURE 37. SEL VERSUS WIND SPEED FOR DC-9 (ALL MODELS) AT SITE 3 FIGURE 38. SEL VERSUS WIND SPEED FOR DC-9 (ALL MODELS) AT SITE 4 FIGURE 40. SEL VERSUS WIND SPEED FOR MD-SO (ALL MODELS) AT SITE 1 FIGURE 41. SEL VERSUS WIND SPEED FOR MD-SO (ALL MODELS) AT SITE 2 FIGURE 40. SEL VERSUS WIND SPEED FOR MD-SO (ALL MODELS) AT SITE 1 FIGURE 41. SEL VERSUS WIND SPEED FOR MD-SO (ALL MODELS) AT SITE 2 FIGURE 44. SEL VERSUS WIND SPEED FOR MD-SO (ALL MODELS) AT SITE 5 Several important observations may be made from these figures. First, a modest upwind condition can lower the measured **SEL** by as much as **10** decibels compared with the downwind conditions. This finding is in good agreement with the prior findings of a **U.S** Air Force sponsored **study**⁴. Second, the upwind/downwind effect is not as pronounced at site 1 as the other sites. Figures 45 and 46 shed additional light on this observation. Figure 45 shows A-level time histories for a B-727:200 aircraft under a moderate downwind propagation condition, while Figure 46 shows A-level time histories for the same aircraft type under upwind conditions. Two points of reference are important in interpreting the figures: the brake release time (nominally at T=0) and the liftoff time (nominally T=+30). Focusing first on the downwind case (Figure 45), the clearly dominant portion of the noise energy at sites 2 through 5 occurs during the ground roll portion of the takeoff, with little energy contributed after liftoff. In contrast, at site 1 the maximum sound level occurs at or after the aircraft reaches the liftoff point. This situation most likely arises due to the noise directivity pattern of the engine exhaust as well as from reduced excess overground sound attenuation once the aircraft becomes airborne. Upwind, the time histories at sites 2 through 5 in Figure **46** look very different **from** those shown in Figure **45**. At these sites the upwind sound shadow has greatly attenuated the ground roll portion of
the signal, but after liftoff the measurement site is probably no longer in the shadow. Hence the large differences in **SEL** between the two conditions. At site 1, however, the dominant energy in the measured **SEL** occurs at or after liftoff in both the upwind *and* downwind cases. Thus wind effects on measured **SEL** at site 1 are less than at the *other* sites. The probable reason for this observation relates to the distance between site 1 and the runway: The distance is on the order of the aircraft ground roll distance to liftoff (and probably the maximum noise **directivity** angle). If site 1 had been located closer to the runway (ie. a multiple of the ground roll distance less than one) the upwind/downwind effect might likely have been g r e a t e r. The third observation relates to the observed insensitivity of measured **SEL** to wind speed once the downwind speed exceeds a few miles per hour. Assuming a vertical wind gradient becomes established, sound rays from the source to the receiver are bent upwards into the atmosphere and then back down again to the receiver. The magnitude of the downwind speed simply determines the height to which the ray rises into the atmosphere before returning to the ground. Once the ray travels up and over any **local terrain** shielding effects, the effect of shielding is lost, and any further ray bending due to higher wind speeds has negligible effect (the total sound propagation path length only changes by a few percent due to increased bending, therefore there is little additional inverse square or atmospheric absorption loss). At site 1 a line of sight exists between the microphone and the aircraft during the entire flight trajectory. At sites **2**, **3**, and 4 the only major acoustic shielding effects are one and two story residential structures (at some distance from the measurement sites). Thus, once wind speeds of only a few miles per hour are established, higher speeds have little effect on measured **SEL** at sites 1 through **4**. In contrast, measured **SELs** at site 5 do not appear to reach a stable value until the downwind component reaches about 6 miles per hour. It is possible that this condition is due to the terrain shielding effect shown in Figure 6. That is, higher wind velocities are needed to bend the sound rays up and over the terrain irregularities because the effective barrier height is greater at site 5 than at sites 2, 3, and 4. ⁴ Bishop, D.E., Overground Excess Sound Attenuation (ESA): Volume 2. Analysis of Data for flat grassy Terrain Conditions, AFAMRL-TR-84-017, Vol 2. Several important observations may be made from these figures. First, a modest upwind condition can lower the measured **SEL** by as much as **10** decibels compared with the downwind conditions. This finding is in good agreement with the prior findings of a **U.S** Air Force sponsored **study**⁴. Second, the upwind/downwind effect is not as pronounced at site 1 as the other sites. Figures 45 and 46 shed additional light on this observation. Figure 45 shows A-level time histories for a B-727:200 aircraft under a moderate downwind propagation condition, while Figure 46 shows A-level time histories for the same aircraft type under upwind conditions. Two points of reference are important in interpreting the figures: the brake release time (nominally at T=0) and the liftoff time (nominally T=+30). Focusing first on the downwind case (Figure 45), the clearly dominant portion of the noise energy at sites 2 through 5 occurs during the ground roll portion of the takeoff, with little energy contributed after liftoff. In contrast, at site 1 the maximum sound level occurs at or after the aircraft reaches the liftoff point. This situation most likely arises due to the noise directivity pattern of the engine exhaust as well as from reduced excess overground sound attenuation once the aircraft becomes airborne. Upwind, the time histories at sites 2 through 5 in Figure **46** look very different **from** those shown in Figure **45**. At these sites the upwind sound shadow has greatly attenuated the ground roll portion of the signal, but after liftoff the measurement site is probably no longer in the shadow. Hence the large differences in **SEL** between the two conditions. At site 1, however, the dominant energy in the measured **SEL** occurs at or after liftoff in both the upwind *and* downwind cases. Thus wind effects on measured **SEL** at site 1 are less than at the *other* sites. The probable reason for this observation relates to the distance between site 1 and the runway: The distance is on the order of the aircraft ground roll distance to liftoff (and probably the maximum noise **directivity** angle). If site 1 had been located closer to the runway (ie. a multiple of the ground roll distance less than one) the upwind/downwind effect might likely have been g r e a t e r. The third observation relates to the observed insensitivity of measured **SEL** to wind speed once the downwind speed exceeds a few miles per hour. Assuming a vertical wind gradient becomes established, sound rays from the source to the receiver are bent upwards into the atmosphere and then back down again to the receiver. The magnitude of the downwind speed simply determines the height to which the ray rises into the atmosphere before returning to the ground. Once the ray travels up and over any **local terrain** shielding effects, the effect of shielding is lost, and any further ray bending due to higher wind speeds has negligible effect (the total sound propagation path length only changes by a few percent due to increased bending, therefore there is little additional inverse square or atmospheric absorption loss). At site 1 a line of sight exists between the microphone and the aircraft during the entire flight trajectory. At sites **2**, **3**, and 4 the only major acoustic shielding effects are one and two story residential structures (at some distance from the measurement sites). Thus, once wind speeds of only a few miles per hour are established, higher speeds have little effect on measured **SEL** at sites 1 through **4**. In contrast, measured **SELs** at site 5 do not appear to reach a stable value until the downwind component reaches about 6 miles per hour. It is possible that this condition is due to the terrain shielding effect shown in Figure 6. That is, higher wind velocities are needed to bend the sound rays up and over the terrain irregularities because the effective barrier height is greater at site 5 than at sites 2, 3, and 4. ⁴ Bishop, D.E., Overground Excess Sound Attenuation (ESA): Volume 2. Analysis of Data for flat grassy Terrain Conditions, AFAMRL-TR-84-017, Vol 2. FIGURE 46. A-LEVEL TIME HISTORIES UNDER UPWIND CONDITIONS 54 ## 4.3 Comparison of Measured Downwind Sound Levels With INM Predictions (Database 10) Of particular interest in this study was the comparison of measured sound exposure levels (SELs) with the predictions of the Integrated Noise Model (INM). To present the completest possible picture, comparisons were made for each of the five aircraft types at each of the five measurement sites. For the purposes of this comparison, the measured SEL was defined as the energy average value measured under full downwind propagation. At sites 1 through 4 "full downwind" was defined as wind component speeds of 1 mile-per-hour or greater. At site 5 a criterion of 6 miles per hour was used in order to overcome the apparent shielding effect of the terrain (see Figure 6 for terrain profile and Figures 24, 29, 34, 39, and 44 for SEL versus wind speed). The horizontal lines in Figures 20 through 44 show these energy average SELs which are tabulated in Table 6. Also shown in Table 6 are the **SELs** calculated by **INM** Version **3.10** at each of the five measurement sites. These **SELs** were calculated by determining the proportions of various engine types observed in each aircraft's downwind datapoints, and weighting the energy average of the **INM** calculated values by these proportions. The differences reported in Table 6 are the measured values minus the **INM** prediction. In general, these differences are less than 3 decibels, but some notable exceptions exist. For example, the model consistently *under*predicts at site 5 (an artifact of the cardioid shaped noise emission pattern built into the model at the start-of-roll. The differences obtained (measured minus predicted) for the **B737-300/400** appear to be somewhat larger than for other aircraft. This may be due in part to a potential data reduction bias where only those noise events with **sufficiently** high **signal-to**noise ratios were used to compute the measured **SELs**. ## 4.3 Comparison of Measured Downwind Sound Levels With INM Predictions (Database 10) Of particular interest in this study was the comparison of measured sound exposure levels (SELs) with the predictions of the Integrated Noise Model (INM). To present the completest possible picture, comparisons were made for each of the five aircraft types at each of the five measurement sites. For the purposes of this comparison, the measured SEL was defined as the energy average value measured under full downwind propagation. At sites 1 through 4 "full downwind" was defined as wind component speeds of 1 mile-per-hour or greater. At site 5 a criterion of 6 miles per hour was used in order to overcome the apparent shielding effect of the terrain (see Figure 6 for terrain profile and Figures 24, 29, 34, 39, and 44 for SEL versus wind speed). The horizontal lines in Figures 20 through 44 show these energy average SELs which are tabulated in Table 6. Also shown in Table 6 are the **SELs** calculated by **INM** Version **3.10** at each of the five measurement sites. These **SELs** were calculated by determining the proportions of various engine types observed in each aircraft's downwind datapoints, and weighting the energy average of the **INM** calculated values by
these proportions. The differences reported in Table 6 are the measured values minus the **INM** prediction. In general, these differences are less than 3 decibels, but some notable exceptions exist. For example, the model consistently *under*predicts at site 5 (an artifact of the cardioid shaped noise emission pattern built into the model at the start-of-roll. The differences obtained (measured minus predicted) for the **B737-300/400** appear to be somewhat larger than for other aircraft. This may be due in part to a potential data reduction bias where only those noise events with **sufficiently** high **signal-to**noise ratios were used to compute the measured **SELs**. #### 5. A METHOD FOR FINE TUNING THE INTEGRATED NOISE MODEL A brief review of the predictive equation' used by the **INM** to compute sound exposure levels in the vicinity of the start-of-takeoff roll suggests a relatively straightforward method for fine tuning the model without resorting to changes to the basic algorithms. Equation 1 shows this equation: $$L_{AE}(S') = L_{AE}(P,d) + \delta V + \Delta(0,r) + \delta L$$ (1) where: $L_{AE}(S') = SEL$ at location S' behind the start of takeoff roll, $L_{AE}(P,d) = SEL$ extracted from the reference database at power setting P and distance d, δV = speed adjustment between the normalized speed of 160 knots and the minimum speed at start of roll (INM 3.9 uses 16 knots), $\blacktriangle(0,r)$ = lateral attenuation adjustment for elevation angle 0 and distance r, $\delta L =$ **directivity** pattern adjustment. One convenient parameter, which is a part of the database and not the software per se, is the presumed starting speed of the aircraft, δV . The current starting speed used for all aircraft in **INM** Database 9 is **16** knots. This value was selected based on a measurement **program** conducted at Boston, Massachusetts' Logan International Airport. The results of that study indicated that predicted **SELs** using Equation 1 could be brought into better agreement with measured values by using the **16** knot value (a **32** knot value had been used previously). All other things being equal, Equation 1 suggests that a halving of the starting speed to 8 knots, and a linear acceleration to the liftoff speed, should result in very close to a 3 decibel increase in the predicted **SEL**. In order to test this hypothesis, and also to determine the geographic area over which this modification would have influence, **SEL** contours were generated using the **INM** for two aircraft in the **INM** database (the "727D17" using Stage Length 4, and the "737300" using Stage Length 4). The speed profiles for these aircraft were then modified to halve the 16 knot starting speed to 8 knots, and the program was rerun to produce a second set of **SEL** contours for the same two aircraft. Figures 47 and 48 show the results of the analysis. The solid contour lines in the figures represent the 16 knot starting speed and the dashed lines show the effect of the 8 knot speed. Both figures clearly indicate that by halving the starting speed (but making other changes to the speed profile) the SEL increases by approximately 3 decibels. Furthermore, the effect is localized to the immediate area around the start-of-roll, with little effect (1 decibel or less) along most of the runway sideline. ⁵ Society of Automotive Engineers, *Procedure for the Calculation of Airplane Noise in the Vicinity of Airports*, Aerospace Information Report **1845**. ⁶ Eldred, K.M., and Miller, R.M., *Analysis of Selected Topics in the Methodology of the Integrated Noise Model*, Bolt Beranek and Newman Inc. Report 4413 (September 1980). #### 5. A METHOD FOR FINE TUNING THE INTEGRATED NOISE MODEL A brief review of the predictive equation' used by the **INM** to compute sound exposure levels in the vicinity of the start-of-takeoff roll suggests a relatively straightforward method for fine tuning the model without resorting to changes to the basic algorithms. Equation 1 shows this equation: $$L_{AE}(S') = L_{AE}(P,d) + \delta V + \Delta(0,r) + \delta L$$ (1) where: $L_{AE}(S') = SEL$ at location S' behind the start of takeoff roll, $L_{AE}(P,d) = SEL$ extracted from the reference database at power setting P and distance d, δV = speed adjustment between the normalized speed of 160 knots and the minimum speed at start of roll (INM 3.9 uses 16 knots), $\blacktriangle(0,r)$ = lateral attenuation adjustment for elevation angle 0 and distance r, $\delta L =$ **directivity** pattern adjustment. One convenient parameter, which is a part of the database and not the software per se, is the presumed starting speed of the aircraft, δV . The current starting speed used for all aircraft in **INM** Database 9 is **16** knots. This value was selected based on a measurement **program** conducted at Boston, Massachusetts' Logan International Airport. The results of that study indicated that predicted **SELs** using Equation 1 could be brought into better agreement with measured values by using the **16** knot value (a **32** knot value had been used previously). All other things being equal, Equation 1 suggests that a halving of the starting speed to 8 knots, and a linear acceleration to the liftoff speed, should result in very close to a 3 decibel increase in the predicted **SEL**. In order to test this hypothesis, and also to determine the geographic area over which this modification would have influence, **SEL** contours were generated using the **INM** for two aircraft in the **INM** database (the "727D17" using Stage Length 4, and the "737300" using Stage Length 4). The speed profiles for these aircraft were then modified to halve the 16 knot starting speed to 8 knots, and the program was rerun to produce a second set of **SEL** contours for the same two aircraft. Figures 47 and 48 show the results of the analysis. The solid contour lines in the figures represent the 16 knot starting speed and the dashed lines show the effect of the 8 knot speed. Both figures clearly indicate that by halving the starting speed (but making other changes to the speed profile) the SEL increases by approximately 3 decibels. Furthermore, the effect is localized to the immediate area around the start-of-roll, with little effect (1 decibel or less) along most of the runway sideline. ⁵ Society of Automotive Engineers, *Procedure for the Calculation of Airplane Noise in the Vicinity of Airports*, Aerospace Information Report **1845**. ⁶ Eldred, K.M., and Miller, R.M., *Analysis of Selected Topics in the Methodology of the Integrated Noise Model*, Bolt Beranek and Newman Inc. Report 4413 (September 1980). #### 5. A METHOD FOR FINE TUNING THE INTEGRATED NOISE MODEL A brief review of the predictive equation' used by the **INM** to compute sound exposure levels in the vicinity of the start-of-takeoff roll suggests a relatively straightforward method for fine tuning the model without resorting to changes to the basic algorithms. Equation 1 shows this equation: $$L_{AE}(S') = L_{AE}(P,d) + \delta V + \Delta(0,r) + \delta L$$ (1) where: $L_{AE}(S') = SEL$ at location S' behind the start of takeoff roll, $L_{AE}(P,d) = SEL$ extracted from the reference database at power setting P and distance d, δV = speed adjustment between the normalized speed of 160 knots and the minimum speed at start of roll (INM 3.9 uses 16 knots), $\blacktriangle(0,r)$ = lateral attenuation adjustment for elevation angle 0 and distance r, $\delta L =$ **directivity** pattern adjustment. One convenient parameter, which is a part of the database and not the software per se, is the presumed starting speed of the aircraft, δV . The current starting speed used for all aircraft in **INM** Database 9 is **16** knots. This value was selected based on a measurement **program** conducted at Boston, Massachusetts' Logan International Airport. The results of that study indicated that predicted **SELs** using Equation 1 could be brought into better agreement with measured values by using the **16** knot value (a **32** knot value had been used previously). All other things being equal, Equation 1 suggests that a halving of the starting speed to 8 knots, and a linear acceleration to the liftoff speed, should result in very close to a 3 decibel increase in the predicted **SEL**. In order to test this hypothesis, and also to determine the geographic area over which this modification would have influence, **SEL** contours were generated using the **INM** for two aircraft in the **INM** database (the "727D17" using Stage Length 4, and the "737300" using Stage Length 4). The speed profiles for these aircraft were then modified to halve the 16 knot starting speed to 8 knots, and the program was rerun to produce a second set of **SEL** contours for the same two aircraft. Figures 47 and 48 show the results of the analysis. The solid contour lines in the figures represent the 16 knot starting speed and the dashed lines show the effect of the 8 knot speed. Both figures clearly indicate that by halving the starting speed (but making other changes to the speed profile) the SEL increases by approximately 3 decibels. Furthermore, the effect is localized to the immediate area around the start-of-roll, with little effect (1 decibel or less) along most of the runway sideline. ⁵ Society of Automotive Engineers, *Procedure for the Calculation of Airplane Noise in the Vicinity of Airports*, Aerospace Information Report **1845**. ⁶ Eldred, K.M., and Miller, R.M., *Analysis of Selected Topics in the Methodology of the Integrated Noise Model*, Bolt Beranek and Newman Inc. Report 4413 (September 1980). to determine the magnitude of this effect. The excellent regression line fits to the aircraft tracking data suggest another body of data which could be explored to provide insight for appropriate acceleration models in the **INM** database. By taking the first derivative of a 3rd order fit to the distance versus time data,
distance/velocity relationships could be established for **modelling** purposes. While gross weight alone might explain some of the currently unexplained scatter in the downwind **SEL** data, the available **dataset** provides the means for approximating gross engine thrust for each aircraft. By taking the 2nd derivative of the 3rd order fit to the distance versus time data, the acceleration at any point along the ground roll could be determined. If an early point in the ground roll were selected (500 to 1000) where the velocity (and associated drag) are low, it would be possible to compute an estimated thrust using the F = ma relationship. Specifically, Approximate Engine Thrust = $$(\mathbf{W}_{\text{gate}} - \mathbf{W}_{\text{fuel burn}}) / g * a + \mathbf{Drag}_{\text{wel}}$$ (2) where: $W_{\text{fuel burn}} = \text{Aircraft gate weight,} \\ W_{\text{fuel burn}} = \text{An estimated weight of fuel burned from the gate to brake}$ release, Acceleration inferred from time/distance curve, g = Acceleration due to gravity, a = Acceleration inferred from time/d Drag_{vel} = Estimated drag at small velocity. This approximated engine thrust might prove a somewhat better explainer of the scatter than gross weight alone. Engine thrust is also likely to be a factor of available runway length. That is, all other things being equal, pilots may select a greater thrust for short runways than for longer ones. Given SEL versus thrust relationships established from the above analysis, and aircraft flight manuals as a guide, the effects of runway length on **SEL** could be approximated to determine whether runway length is an important **modelling** parameter for start-of-takeoff roll noise. After the gross weight and thrust issues are accounted for in the data, the effect of static versus rolling starts on measured **SEL** should be investigated. The effect is not expected to be large, and therefore should be investigated after larger effect variables have been accounted for. In order to resolve the temperature issue, additional measurements are recommended. Using the same measurement protocol, but not necessarily at the same airport, the following list of considerations is offered: Protocol -The same aircraft tracking scheme and the same accounting for gross weight should be employed; similar measurement site locations should also be used, Runway Length - Data from long and short runways would be desirable if an analysis of the data suggest that a runway length effect could indeed be measured. Preferably, aircraft headways should not be less than 90 seconds (this may Headways preclude airports with heavy traffic volumes or significant hubbing Ambient Noise - Ambient noise levels in the region of 40 dB(A) or less at the measurement sites are required for successful capture of stage 3 aircraft noise Aircraft Mix -A mix of stage 2 and stage 3 aircraft is highly desirable. Appendix A provides detailed tables showing the geometric relationship between the measurement sites and the aircraft as a function of aircraft ground roll distance from brake release. The underlying runway and acoustic measurement site X/Y coordinates are shown in Table A-l. These coordinates were derived **from** Anne **Arundel** County, 1 inch to **200** foot scale topographic maps. The maps show the airport runways, the locations of all houses used as measurement sites, and state plane coordinate lines at **1000** foot intervals. The tabulations presented in Tables A-2 through A-7 show aircraft / measurement site geometry for 200 foot increments of aircraft travel. For the purposes of compiling these tables, a nominal brake release point of 400 feet from the physical beginning of runway pavement was chosen. This nominal starting position was chosen based on observations made during the measurements. The first column in the tables shows the distance from the nominal brake release point (in feet). The next two columns show the difference in state plane coordinates between the measurement site and the aircraft, re: the aircraft. The fourth column shows the line-of-sight distance from the aircraft to the measurement site (computed as square root of the sum of the squares of "Delta X" and "Delta Y". The last column shows the directivity angle relative to the aircraft heading down the runway. For example, a measurement site directly behind the aircraft (like site 5) would have a directivity angle very close to 180 degrees. A measurement site directly abeam the aircraft would have a directivity angle of 90 degrees. Sites 2.1 and 2.2 were located within four houses of one another. Site 2.1 was used during the October measurements and site 2.2 was used during the December measurements. # TABLE A-I. RUNWAY AND MEASUREMENT SITE COORDINATES (MARYLAND STATE PLANE COORDINATE SYSTEM) | X (feet) | Y (feet) | |--------------------|---| | 897,520 | 492,035 | | 899,520 | 490,340 | | 899,470 | 491,305 | | 900,885 | 488,475 | | 897,736
888,706 | 487,952
488,576 | | | 897,520
899,520
899,470
900,885
897,736 | Appendix A provides detailed tables showing the geometric relationship between the measurement sites and the aircraft as a function of aircraft ground roll distance from brake release. The underlying runway and acoustic measurement site X/Y coordinates are shown in Table A-l. These coordinates were derived **from** Anne **Arundel** County, 1 inch to **200** foot scale topographic maps. The maps show the airport runways, the locations of all houses used as measurement sites, and state plane coordinate lines at **1000** foot intervals. The tabulations presented in Tables A-2 through A-7 show aircraft / measurement site geometry for 200 foot increments of aircraft travel. For the purposes of compiling these tables, a nominal brake release point of 400 feet from the physical beginning of runway pavement was chosen. This nominal starting position was chosen based on observations made during the measurements. The first column in the tables shows the distance from the nominal brake release point (in feet). The next two columns show the difference in state plane coordinates between the measurement site and the aircraft, re: the aircraft. The fourth column shows the line-of-sight distance from the aircraft to the measurement site (computed as square root of the sum of the squares of "Delta X" and "Delta Y". The last column shows the directivity angle relative to the aircraft heading down the runway. For example, a measurement site directly behind the aircraft (like site 5) would have a directivity angle very close to 180 degrees. A measurement site directly abeam the aircraft would have a directivity angle of 90 degrees. Sites 2.1 and 2.2 were located within four houses of one another. Site 2.1 was used during the October measurements and site 2.2 was used during the December measurements. # TABLE A-I. RUNWAY AND MEASUREMENT SITE COORDINATES (MARYLAND STATE PLANE COORDINATE SYSTEM) | Site | X (feet) | Y (feet) | |------------------|--------------------|--------------------| | 1.0
2.1 | 897,520 | 492,035 | | 2.2
3.0 | 899,520
899,470 | 490,340
491,305 | | 4.0
5.0 | 900,885 | 488,475 | | R/W 28
R/W 10 | 897,736
888,706 | 487,952
488,576 | TABLE A-4. NOISE MONITOR SITE 2.2 TABLE A-5. NOISE MONITOR SITE 3 | Distance
From
Start of | | From Aircr
urement Si | te | Engine Directivity | Distance
From
Start of | | From Airci
urement Si | | Engine Directivity | |-------------------------------|--------------|---------------------------------|--------------|-------------------------|------------------------------|----------------------|--------------------------|----------------------|-------------------------| | Runway | Delta X | Delta Y | Total | Angle . | Runway | Delta X | Delta Y | Total | Angl e | | (feet) | (feet) | (feet) | (feet) | (degrees) | (feet) | (feet) | (feet) | (feet) | (degrees) | | 0
200
400 | 1584
1784 | 2402
2388
2374 | 2877
2981 | 119.4
122.8
125.9 | 0
200
400 | 1534
1734
1933 | 3367
3353
3339 | 3700
3775
3859 | 110.5
113.4
116.1 | | 600 | 1983
2183 | 2374
2361 | 3094
3215 | 128.8 | 600 | 2133 | 3326 | 3951 | 118.7 | | 800 | 2382 | 2347 | 3344 | 131.5 | 800 | 2332 | 3312 | 4051 | 121.2 | | 1000 | 2582 | 2333 | 3480 | 133.9 | 1000 | 2532 | 3298 | 4158 | 123.6 | | 1200 | 2781 | 2319 | 3621 | 136.2 | 1200 | 2731 | 3284 | 4271 | 125.8 | | 1400 | 2981 | 2305 | 3768 | 138.3 | 1400 | 2931 | 3270 | 4391 | 127.9 | | 1600
1800 | 3180
3380 | 2292
2278 | 3920
4076 | 140.3
142.1 | 1600
1800 | 3130
3330 | 3257
3243 | 4517
4648 | 129.9
131.8 | | 2000 | 3579 | 2264 | 4235 | 143.7 | 2000 | 3529 | 3229 | 4784 | 133.6 | | 2200 | 3779 | 2250 | 4398 | 145.3 | 2200 | 3729 | 3215 | 4924 | 135.3 | | 2400 | 3978 | 2236 | 4564 | 146.7 | 2400 | 3928 | 3201 | 5068 | 136.9 | | 2600 | 4178 | 2223 | 4732 | 148.0 | 2600 | 4128 | 3188 | 5215 | 138.4 | | 2800 | 4377 | 2209 | 4903 | 149.3 | 2800 | 4327 | 3174 | 5366 | 139.8 | | 3000
3200 | 4577
4776 | 2195
2181 | 5076
5251 | 150.4
151.5 | 3000
3200 | 4527
4726 | 3160
3146 | 5521
5678 | 141.1
142.4 | | 3400 | 4976 | 2167 | 5427 | 152.5 | 3400 | 4926 | 3132 | 5838 | 143.6 | | 3600 | 5175 | 2154 | 5606 | 153.5 | 3600 | 5125 | 3119 | 6000 | 144.7 | | 3800 | 5375 | 2140 | 5785 | 154.3 | 3800 | 5325 | 3105 | 6164 | 145.8 | | 4000 | 5574 | 2126 | 5966 | 155.2 | 4000 | 5524 | 3091 | 6330 | 146.8 | | 4200 | 5774 | 2112 | 6148 | 156.0 | 4200 | 5724 | 3077 | 6499 | 147.8 | | 4400
4600 | 5974
6173 | 2098
2085 | 6331
6516 | 156.7
157.4 | 4400
4600 | 5924
6123 | 3063
3050 | 6669
6840 | 148.7
149.6 | | 4800 | 6373 | 2071 | 6701 | 158.0 | 4800 | 6323 | 3036 | 7014 | 150.4 | | 5000 | 6572 | 2057 | 6886 | 158.7 | 5000 | 6522 | 3022 | 7188 | 151.2 | | 5200 | 6772 | 2043 | 7073 |
159.3 | 5200 | 6722 | 3008 | 7364 | 151.9 | | 5400 | 6971 | 2029 | 7261 | 159.8 | 5400 | 6921 | 2994 | 7541 | 152.6 | | 5600 | 7171 | 2016 | 7449 | 160.3 | 5600 | 7121 | 2981 | 7719 | 153.3 | | 5800
6000 | 7370
7570 | 2002
1988 | 7637
7826 | 160.8
161.3 | 5800
6000 | 7320
7520 | 2967
2953 | 7899
8079 | 154.0
154.6 | | 6200 | 7769 | 1974 | 8016 | 161.8 | 6200 | 7719 | 2939 | 8260 | 155.2 | | 6400 | 7969 | 1960 | 8206 | 162.2 | 6400 | 7919 | 2925 | 8442 | 155.8 | | 6600 | 8168 | 1947 | 8397 | 162.6 | 6600 | 8118 | 2912 | 8625 | 156.3 | | 6800 | 8368 | 1933 | 8588 | 163.0 | 6800 | 8318 | 2898 | 8808 | 156.8 | | 7000 | 8567 | 1919 | 8780 | 163.4 | 7000 | 8517 | 2884 | 8992 | 157.3 | | 7200
7400 | 8767
8066 | 1905
1891 | 8971
914/ | 163.8 | 7200
7400 | 8717
8916 | 2870
2856 | 9177
9363 | 157.8
158.3 | | 7400
7600 | 8966
9166 | 1878 | 9164
9356 | 164.1
164.5 | 7400
7600 | 9116 | 2843 | 9363
9549 | 158.7 | | 7800 | 9365 | 1864 | 9549 | 164.8 | 7800
7800 | 9315 | 2829 | 9735 | 159.2 | | 8000 | 9565 | 1850 | 9742 | 165.1 | 8000 | 9515 | 2815 | 9923 | 159.6 | TABLE A-6. NOISE MONITOR SITE 4 | Distance
From | Distance From Aircraft to
Measurement Site | | | Engine Directivity | | Distance From Aircraft to
Measurement Site | | | | |------------------|---|--------------|--------------|--------------------|------------------------|---|-------------|--------------|---------------------| | Start of Runway | Delta X | Delta Y | Total | Angle | Start of Runway | Delta X | Dolto V | Total | Directivity Angle . | | (feet) | (feet) | (feet) | (feet) | (degrees) | (feet) | (feet) | (feet) | (feet) | (degrees) | | mm | | (1661) | (1661) | (degrees) | (1666) | (1000) | (1666) | (1000) | (degrees) | | 0 | 2454 | 3962 | 4660 | 117. 8 | 0 | 2949 | 537 | 2997 | 165.7 | | 200 | 2654 | 3948 | 4757 | 119.9 | 200 | 3149 | 523 | 3192 | 166.6 | | 400 | 2853 | 3934 | 4860 | 122.0 | 400 | 3348 | 509 | 3387 | 167.4 | | 600 | 3053 | 3921 | 4969 | 123.9 | 600 | 3548 | 496 | 3582 | 168.1 | | 800 | 3252 | 3907 | 5083 | 125.8 | 800 | 3747 | 482 | 3778 | 168.7 | | 1000 | 3452 | 3893 | 5203 | 127.6 | 1000 | 3947 | 468 | 3974 | 169.3 | | 1200 | 3651 | 3879 | 5327 | 129.3 | 1200 | 4146 | 454 | 4171 | 169.8 | | 1400 | 38 51 | 38 65 | 5456 | 130.9 | 1400 | 4346 | 440 | 4368 | 170.3 | | 1600 | 4050 | 3852 | 5589 | 132.5 | 1600 | 4545 | 427 | 4565 | 170.7 | | 1800 | 4250 | 3838 | 5726 | 134.0 | 1800 | 4745 | 413 | 4763 | 171.1 | | 2000 | 4449 | 3824 | 5867 | 135.4 | 2000 | 4944 | 399 | 4960 | 171.4 | | 2200 | 4649 | 3810 | 6011 | 136.7 | 2200 | 5144 | 38 5 | 5158 | 171.8 | | 2400 | 4848 | 3796 | 6158 | 138.0 | 2400 | 5343 | 371 | 5356 | 172.1 | | 2600 | 5048 | 3783 | 6308 | 139.2 | 2600 | 5543 | 358 | 5554 | 172.4 | | 2800 | 5247 | 3769 | 6461 | 140.4 | 2800 | 5742 | 344 | 5753 | 172.6 | | 3000 | 5447 | 3755 | 6616 | 141.5 | 3000 | 5942 | 330 | 5951 | 172.9 | | 3200 | 5646 | 3741 | 6773 | 142.5 | 3200 | 6141 | 316 | 6150 | 173.1 | | 3400 | 5846 | 3727 | 6933 | 143.5 | 3400 | 6341 | 302 | 6348 | 173.3 | | 3600 | 6045 | 3714 | 7095 | 144.5 | 3600 | 6540 | 289 | 6547 | 173.5 | | 3800 | 6245 | 3700 | 7259 | 145.4 | 3800 | 6740 | 275 | 6746 | 173.7 | | 4000 | 6444 | 3686 | 7424 | 146.3 | 4000 | 6939 | 261 | 6944 | 173.9 | | 4200 | 6644 | 3672 | 7591 | 147.1 | 4200 | 7139 | 247 | 7143 | 174.1 | | 4400 | 6844 | 3658 | 7760 | 147.9 | 4400 | 7339 | 233 | 7342 | 174.2 | | 4600 | 7043 | 3645 | 7930 | 148.7 | 4600 | 7538 | 220 | 7541 | 174.4 | | 4800
5000 | 7243
7442 | 3631 | 8102 | 149.4
150.1 | 4800 | 7738 | 206 | 7740 | 174.5
174.7 | | 5200 | 7642 | 3617
3603 | 8275
8449 | 150.8 | 5000
5200 | 7937
8137 | 192
178 | 7939
8139 | 174.7 | | 5400 | 7841 | 3589 | 8624 | 151.4 | 5400
5400 | 8336 | 164 | 8338 | 174.9 | | 5600 | 8041 | 3576 | 8800 | 152.1 | 5600 | 8536 | 151 | 8537 | 175.0 | | 5800 | 8240 | 3562 | 8977 | 152.7 | 5800 | 8735 | 137 | 8736 | 175.1 | | 6000 | 8440 | 3548 | 9155 | 153.2 | 6000 | 8935 | 123 | 8936 | 175.3 | | 6200 | 8639 | 3534 | 9334 | 153.8 | 6200 | 9134 | 109 | 9135 | 175.4 | | 6400 | 8839 | 3520 | 9514 | 154.3 | 6400 | 9334 | 95 | 9334 | 175.5 | | 6600 | 9038 | 3507 | 9695 | 154.8 | 6600 | 9533 | 82 | 9534 | 175.6 | | 6800 | 9238 | 3493 | 9876 | 155.3 | 6800 | 9733 | 68 | 9733 | 175.6 | | 7000 | 9437 | 3479 | 10058 | 155.8 | 7000 | 9932 | 54 | 9932 | 175.7 | | 7200 | 9637 | 3465 | 10241 | 156.3 | 7200 | 10132 | 40 | 10132 | 175.8 | | 7400 | 9836 | 3451 | 10424 | 156.7 | 7400 | 10331 | 26 | 10331 | 175.9 | | 7600 | 10036 | 3438 | 10608 | 157.1 | 7600 | 10531 | 13 | 10531 | 176.0 | | 7800 | 10235 | 3424 | 10793 | 157.5 | 7800 | 10730 | -1 | 10730 | 176.0 | | 8000 | 10435 | 3410 | 10978 | 157.9 | 8000 | 10930 | - 15 | 10930 | 176.1 | TABLE A-6. NOISE MONITOR SITE 4 | Distance
From | Distance From Aircraft to
Measurement Site | | | Engine Directivity | | Distance From Aircraft to
Measurement Site | | | | |------------------|---|--------------|--------------|--------------------|------------------------|---|-------------|--------------|---------------------| | Start of Runway | Delta X | Delta Y | Total | Angle | Start of Runway | Delta X | Dolto V | Total | Directivity Angle . | | (feet) | (feet) | (feet) | (feet) | (degrees) | (feet) | (feet) | (feet) | (feet) | (degrees) | | mm | | (1661) | (1661) | (degrees) | (1666) | (1000) | (1666) | (1000) | (degrees) | | 0 | 2454 | 3962 | 4660 | 117. 8 | 0 | 2949 | 537 | 2997 | 165.7 | | 200 | 2654 | 3948 | 4757 | 119.9 | 200 | 3149 | 523 | 3192 | 166.6 | | 400 | 2853 | 3934 | 4860 | 122.0 | 400 | 3348 | 509 | 3387 | 167.4 | | 600 | 3053 | 3921 | 4969 | 123.9 | 600 | 3548 | 496 | 3582 | 168.1 | | 800 | 3252 | 3907 | 5083 | 125.8 | 800 | 3747 | 482 | 3778 | 168.7 | | 1000 | 3452 | 3893 | 5203 | 127.6 | 1000 | 3947 | 468 | 3974 | 169.3 | | 1200 | 3651 | 3879 | 5327 | 129.3 | 1200 | 4146 | 454 | 4171 | 169.8 | | 1400 | 38 51 | 38 65 | 5456 | 130.9 | 1400 | 4346 | 440 | 4368 | 170.3 | | 1600 | 4050 | 3852 | 5589 | 132.5 | 1600 | 4545 | 427 | 4565 | 170.7 | | 1800 | 4250 | 3838 | 5726 | 134.0 | 1800 | 4745 | 413 | 4763 | 171.1 | | 2000 | 4449 | 3824 | 5867 | 135.4 | 2000 | 4944 | 399 | 4960 | 171.4 | | 2200 | 4649 | 3810 | 6011 | 136.7 | 2200 | 5144 | 38 5 | 5158 | 171.8 | | 2400 | 4848 | 3796 | 6158 | 138.0 | 2400 | 5343 | 371 | 5356 | 172.1 | | 2600 | 5048 | 3783 | 6308 | 139.2 | 2600 | 5543 | 358 | 5554 | 172.4 | | 2800 | 5247 | 3769 | 6461 | 140.4 | 2800 | 5742 | 344 | 5753 | 172.6 | | 3000 | 5447 | 3755 | 6616 | 141.5 | 3000 | 5942 | 330 | 5951 | 172.9 | | 3200 | 5646 | 3741 | 6773 | 142.5 | 3200 | 6141 | 316 | 6150 | 173.1 | | 3400 | 5846 | 3727 | 6933 | 143.5 | 3400 | 6341 | 302 | 6348 | 173.3 | | 3600 | 6045 | 3714 | 7095 | 144.5 | 3600 | 6540 | 289 | 6547 | 173.5 | | 3800 | 6245 | 3700 | 7259 | 145.4 | 3800 | 6740 | 275 | 6746 | 173.7 | | 4000 | 6444 | 3686 | 7424 | 146.3 | 4000 | 6939 | 261 | 6944 | 173.9 | | 4200 | 6644 | 3672 | 7591 | 147.1 | 4200 | 7139 | 247 | 7143 | 174.1 | | 4400 | 6844 | 3658 | 7760 | 147.9 | 4400 | 7339 | 233 | 7342 | 174.2 | | 4600 | 7043 | 3645 | 7930 | 148.7 | 4600 | 7538 | 220 | 7541 | 174.4 | | 4800
5000 | 7243
7442 | 3631 | 8102 | 149.4
150.1 | 4800 | 7738 | 206 | 7740 | 174.5
174.7 | | 5200 | 7642 | 3617
3603 | 8275
8449 | 150.8 | 5000
5200 | 7937
8137 | 192
178 | 7939
8139 | 174.7 | | 5400 | 7841 | 3589 | 8624 | 151.4 | 5400
5400 | 8336 | 164 | 8338 | 174.9 | | 5600 | 8041 | 3576 | 8800 | 152.1 | 5600 | 8536 | 151 | 8537 | 175.0 | | 5800 | 8240 | 3562 | 8977 | 152.7 | 5800 | 8735 | 137 | 8736 | 175.1 | | 6000 | 8440 | 3548 | 9155 | 153.2 | 6000 | 8935 | 123 | 8936 | 175.3 | | 6200 | 8639 | 3534 | 9334 | 153.8 | 6200 | 9134 | 109 | 9135 | 175.4 | | 6400 | 8839 | 3520 | 9514 | 154.3 | 6400 | 9334 | 95 | 9334 | 175.5 | | 6600 | 9038 | 3507 | 9695 | 154.8 | 6600 | 9533 | 82 | 9534 | 175.6 | | 6800 | 9238 | 3493 | 9876 | 155.3 | 6800 | 9733 | 68 | 9733 | 175.6 | | 7000 | 9437 | 3479 | 10058 | 155.8 | 7000 | 9932 | 54 | 9932 | 175.7 | | 7200 | 9637 | 3465 | 10241 | 156.3 | 7200 | 10132 | 40 | 10132 | 175.8 | | 7400 | 9836 | 3451 | 10424 | 156.7 | 7400 | 10331 | 26 | 10331 | 175.9 | | 7600 | 10036 | 3438 | 10608 | 157.1 | 7600 | 10531 | 13 | 10531 | 176.0 | | 7800 | 10235 | 3424 | 10793 | 157.5 | 7800 | 10730 | -1 | 10730 | 176.0 | | 8000 | 10435 | 3410 | 10978 | 157.9 | 8000 | 10930 | - 15 | 10930 | 176.1 | TABLE A-6. NOISE MONITOR SITE 4 | Distance
From | Distance From Aircraft to
Measurement Site | | | Engine Directivity | | Distance From Aircraft to
Measurement Site | | | | |------------------|---|--------------|--------------|--------------------|------------------------|---|-------------|--------------|---------------------| | Start of Runway | Delta X | Delta Y | Total | Angle | Start of Runway | Delta X | Dolto V | Total | Directivity Angle . | | (feet) | (feet) | (feet) | (feet) | (degrees) | (feet) | (feet) | (feet) | (feet) | (degrees) | | mm | | (1661) | (1661) | (degrees) | (1666) | (1000) | (1666) | (1000) | (degrees) | | 0 | 2454 | 3962 | 4660 | 117. 8 | 0 | 2949 | 537 | 2997 | 165.7 | | 200 | 2654 | 3948 | 4757 | 119.9 | 200 | 3149 | 523 | 3192 | 166.6 | | 400 | 2853 | 3934 | 4860 | 122.0 | 400 | 3348 | 509 | 3387 | 167.4 | | 600 | 3053 | 3921 | 4969 | 123.9 | 600 | 3548 | 496 | 3582 | 168.1 | | 800 | 3252 | 3907 | 5083 | 125.8 | 800 | 3747 | 482 | 3778 | 168.7 | | 1000 | 3452 | 3893 | 5203 | 127.6 | 1000 | 3947 | 468 | 3974 | 169.3 | | 1200 | 3651 | 3879 | 5327 | 129.3 | 1200 | 4146 | 454 | 4171 | 169.8 | | 1400 | 38 51 | 38 65 | 5456 | 130.9 |
1400 | 4346 | 440 | 4368 | 170.3 | | 1600 | 4050 | 3852 | 5589 | 132.5 | 1600 | 4545 | 427 | 4565 | 170.7 | | 1800 | 4250 | 3838 | 5726 | 134.0 | 1800 | 4745 | 413 | 4763 | 171.1 | | 2000 | 4449 | 3824 | 5867 | 135.4 | 2000 | 4944 | 399 | 4960 | 171.4 | | 2200 | 4649 | 3810 | 6011 | 136.7 | 2200 | 5144 | 38 5 | 5158 | 171.8 | | 2400 | 4848 | 3796 | 6158 | 138.0 | 2400 | 5343 | 371 | 5356 | 172.1 | | 2600 | 5048 | 3783 | 6308 | 139.2 | 2600 | 5543 | 358 | 5554 | 172.4 | | 2800 | 5247 | 3769 | 6461 | 140.4 | 2800 | 5742 | 344 | 5753 | 172.6 | | 3000 | 5447 | 3755 | 6616 | 141.5 | 3000 | 5942 | 330 | 5951 | 172.9 | | 3200 | 5646 | 3741 | 6773 | 142.5 | 3200 | 6141 | 316 | 6150 | 173.1 | | 3400 | 5846 | 3727 | 6933 | 143.5 | 3400 | 6341 | 302 | 6348 | 173.3 | | 3600 | 6045 | 3714 | 7095 | 144.5 | 3600 | 6540 | 289 | 6547 | 173.5 | | 3800 | 6245 | 3700 | 7259 | 145.4 | 3800 | 6740 | 275 | 6746 | 173.7 | | 4000 | 6444 | 3686 | 7424 | 146.3 | 4000 | 6939 | 261 | 6944 | 173.9 | | 4200 | 6644 | 3672 | 7591 | 147.1 | 4200 | 7139 | 247 | 7143 | 174.1 | | 4400 | 6844 | 3658 | 7760 | 147.9 | 4400 | 7339 | 233 | 7342 | 174.2 | | 4600 | 7043 | 3645 | 7930 | 148.7 | 4600 | 7538 | 220 | 7541 | 174.4 | | 4800
5000 | 7243
7442 | 3631 | 8102 | 149.4
150.1 | 4800 | 7738 | 206 | 7740 | 174.5
174.7 | | 5200 | 7642 | 3617
3603 | 8275
8449 | 150.8 | 5000
5200 | 7937
8137 | 192
178 | 7939
8139 | 174.7 | | 5400 | 7841 | 3589 | 8624 | 151.4 | 5400
5400 | 8336 | 164 | 8338 | 174.9 | | 5600 | 8041 | 3576 | 8800 | 152.1 | 5600 | 8536 | 151 | 8537 | 175.0 | | 5800 | 8240 | 3562 | 8977 | 152.7 | 5800 | 8735 | 137 | 8736 | 175.1 | | 6000 | 8440 | 3548 | 9155 | 153.2 | 6000 | 8935 | 123 | 8936 | 175.3 | | 6200 | 8639 | 3534 | 9334 | 153.8 | 6200 | 9134 | 109 | 9135 | 175.4 | | 6400 | 8839 | 3520 | 9514 | 154.3 | 6400 | 9334 | 95 | 9334 | 175.5 | | 6600 | 9038 | 3507 | 9695 | 154.8 | 6600 | 9533 | 82 | 9534 | 175.6 | | 6800 | 9238 | 3493 | 9876 | 155.3 | 6800 | 9733 | 68 | 9733 | 175.6 | | 7000 | 9437 | 3479 | 10058 | 155.8 | 7000 | 9932 | 54 | 9932 | 175.7 | | 7200 | 9637 | 3465 | 10241 | 156.3 | 7200 | 10132 | 40 | 10132 | 175.8 | | 7400 | 9836 | 3451 | 10424 | 156.7 | 7400 | 10331 | 26 | 10331 | 175.9 | | 7600 | 10036 | 3438 | 10608 | 157.1 | 7600 | 10531 | 13 | 10531 | 176.0 | | 7800 | 10235 | 3424 | 10793 | 157.5 | 7800 | 10730 | -1 | 10730 | 176.0 | | 8000 | 10435 | 3410 | 10978 | 157.9 | 8000 | 10930 | - 15 | 10930 | 176.1 | This appendix provides a complete listing of the hourly atmospheric observations reported by the National Weather Service (NWS) for the nine measurement days of this study. It also provides plots of the continuous wind data acquired as a part of the study. The first column of the hourly weather tables shows the local time (hours and minutes) when the observations were made. The second column shows the visibility (in miles). The third and fourth columns show the temperature (dry bulb) and dew point, respectively. The fifth column shows the relative humidity (which was calculated from the temperature, dew point and barometric pressure. The sixth and seventh columns show the wind direction in degrees and the wind speed in miles per hour. The wind direction is recorded only to the nearest 10 degrees by NWS. The last column shows the barometric pressure in inches of mercury. The continuous wind monitoring plots show wind speed and direction as a function of time of day. The horizontal axis of the graphs show the time of day (local time) in hours. The three panels in the graph show different aspects of wind. Because of the second-to-second fluctuations in wind speed and direction the data has been time-averaged to improve the visualization of trends in the data. The averaging process used in these graphs is identical to the two-minute vector averaging process used to characterize the wind speed and direction for each aircraft takeoff. That is, sixty speed and direction data pairs each acquired every two seconds were converted to X and Y speed components. The X and Y components were averaged separately, and these average values were then converted back to a speed and direction. The top panel in the graph shows the **2-minute** average wind speed in miles per hour. The middle panel is a gust indicator which plots the difference between the highest speed observed during the **2-minute** interval and the average value. The bottom panel shows the **2-minute** average wind direction. The indicated direction is the compass heading the wind is **coming** *from*. This plot can sometimes have a rather ragged appearance when the wind direction is drifting back and forth about **the** zero degree position. This condition is most evident on **19** December where the wind direction is actually very stable with total variability of **45** degrees or less. The plotting artifact however, gives the appearance of much greater fluctuations. TABLE B-1. BWI AIRPORT WEATHER OBSERVATIONS FOR 22 OCTOBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|------|--------|------------|------------|-------|----------| | Ti me | Visibility | Temp | Poi nt | Humdity | Direction* | Speed | Pressure | | (EDT) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (in. Hg) | | | | | | | | | | | 00:52 | 15 | 40 | 37 | 89 | 270 | 5 | 30.040 | | 01:52 | 15 | 39 | 37 | 92 | 250 | 3 | 30.030 | | 02:52 | 12 | 40 | 36 | 85 | 280 | 3 | 30.030 | | 03:52 | | | 35 | 89 | 250 | 5 | 30.030 | | 04:52 | 12 | | 35 | 89 | 260 | 6 | 30.040 | | 05:52 | 12 | 38 | 35 | 89 | 230 | 5 | 30.040 | | 06:52 | 10 | 37 | 34 | 89 | 200 | 5 | 30.060 | | 07:53 | 6 | | 36 | 89 | 260 | 6 | 30.070 | | 08:53 | 5 | 44 | 40 | 86 | 280 | 5 | 30.090 | | 09:53 | 6 | 52 | 44 | 74 | 190 | 3 | 30.090 | | 10:52 | 7 | 58 | 44 | 60 | 180 | 5 | 30.090 | | 11:52 | 7 | 64 | 45 | 50 | | 0 | 30.090 | | 12:52 | 7 | 67 | 47 | 49 | 180 | 3 | 30.070 | | 13:52 | 7 | | 46 | 44 | | 0 | 30.050 | | 14:53 | 7 | 69 | 50 | 51 | 100 | 7 | 30.040 | | 15:53 | 10 | | S0 | 51 | 90 | 6 | 30.030 | | 16:53 | 10 | 67 | 51 | 56 | 80 | 6 | 30.030 | | 17:53 | 10 | 62 | 51 | 67 | 90 | 6 | 30.045 | | 18:53 | ID | 59 | 52 | 78 | 120 | 5 | 30.060 | | 19:53 | 10 | 59 | 51 | <i>7</i> 5 | | 0 | 30.070 | | 20:53 | 10 | 57 | 50 | 77 | | 0 | 30.080 | | 21:55 | 10 | 54 | 49 | 83 | 280 | 6 | 30.080 | | 22:53 | 7 | 52 | 50 | 93 | 280 | 5 | 30.090 | | 23:52 | 5 | 51 | 49 | 93 | | 0 | 30.100 | TABLE B-2. BWI AIRPORT WEATHER OBSERVATIONS FOR 23 OCTOBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|------|--------|----------------|----------------|-------|----------| | Ti me | Visibility | Temp | Poi nt | Humdity | Direction* | | Pressure | | (EDT) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (in. Hg) | | | | | | | 222 | | | | 00:52 | 5 | 50 | 47 | 89 | | 0 | 30.100 | | 01:52 | 4 | 50 | 47 | 89 | | 0 | 30.100 | | 02:52 | 4 | S0 | 47 | 89 | | 0 | 30,110 | | 03:52 | 4 | 48 | 46 | 93 | 250 | 5 | 30.110 | | 04:52 | 2.5 | 49 | .47 | 93 | | 0 | 30.120 | | 05:52 | 2.5 | 52 | 50 | 93 | 20 | 3 | 30.130 | | 06:52 | 2.5 | 52 | 51 | 96 | 30 | 3 | 30.140 | | 07:52 | 0.375 | 53 | 52 | 9 6 | 40 | 5 | 30.160 | | 08:52 | 0.375 | 54 | 53 | 96 | 20 | 5 | 30.175 | | 09:52 | 0.375 | 56 | 55 | 96 | 80 | | 30.185 | | 10:52 | 1 | 60 | 56 | 87 | 80 | 8 | 30.190 | | 11:52 | 2 | 64 | 57 | 78 | 9 0 | | 30.190 | | 12:52 | 3 | 69 | 59 | 70 | 130 | 3 | 30.175 | | 13:52 | 4 | 70 | 60 | 71 | 130 | 9 | 30.160 | | 14:52 | 4 | 72 | 59 | 64 | 130 | 3 | 30.155 | | 15:53 | 6 | 72 | 60 | 66 | 100 | 9 | 30.150 | | 16:53 | 6 | 71 | 59 | 66 | 120 | 10 | 30.145 | | 17:53 | 6 | 68 | 59 | 73 | 110 | 8 | 30.145 | | 18:53 | 7 | 64 | 58 | 81 | 140 | 6 | 30.160 | | 19:53 | 7 | 62 | 58 | 87 | 170 | 6 | 30.175 | | 20:53 | 7 | 60 | 58 | 93 | 40 | 6 | 30.190 | | 21:53 | 7 | 60 | 58 | 93 | 60 | 3 | 30.200 | | 22:53 | 4 | 58 | 57 | 96 | 90 | 7 | 30.210 | | 23:52 | 4 | 58 | 57 | 96 | 60 | 5 | 30.220 | ^{*} Note: **Wind** Direction **re:** True North TABLE B-1. BWI AIRPORT WEATHER OBSERVATIONS FOR 22 OCTOBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|------|--------|------------|------------|-------|----------| | Ti me | Visibility | Temp | Poi nt | Humdity | Direction* | Speed | Pressure | | (EDT) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (in. Hg) | | | | | | | | | | | 00:52 | 15 | 40 | 37 | 89 | 270 | 5 | 30.040 | | 01:52 | 15 | 39 | 37 | 92 | 250 | 3 | 30.030 | | 02:52 | 12 | 40 | 36 | 85 | 280 | 3 | 30.030 | | 03:52 | | | 35 | 89 | 250 | 5 | 30.030 | | 04:52 | 12 | | 35 | 89 | 260 | 6 | 30.040 | | 05:52 | 12 | 38 | 35 | 89 | 230 | 5 | 30.040 | | 06:52 | 10 | 37 | 34 | 89 | 200 | 5 | 30.060 | | 07:53 | 6 | | 36 | 89 | 260 | 6 | 30.070 | | 08:53 | 5 | 44 | 40 | 86 | 280 | 5 | 30.090 | | 09:53 | 6 | 52 | 44 | 74 | 190 | 3 | 30.090 | | 10:52 | 7 | 58 | 44 | 60 | 180 | 5 | 30.090 | | 11:52 | 7 | 64 | 45 | 50 | | 0 | 30.090 | | 12:52 | 7 | 67 | 47 | 49 | 180 | 3 | 30.070 | | 13:52 | 7 | | 46 | 44 | | 0 | 30.050 | | 14:53 | 7 | 69 | 50 | 51 | 100 | 7 | 30.040 | | 15:53 | 10 | | S0 | 51 | 90 | 6 | 30.030 | | 16:53 | 10 | 67 | 51 | 56 | 80 | 6 | 30.030 | | 17:53 | 10 | 62 | 51 | 67 | 90 | 6 | 30.045 | | 18:53 | ID | 59 | 52 | 78 | 120 | 5 | 30.060 | | 19:53 | 10 | 59 | 51 | <i>7</i> 5 | | 0 | 30.070 | | 20:53 | 10 | 57 | 50 | 77 | | 0 | 30.080 | | 21:55 | 10 | 54 | 49 | 83 | 280 | 6 | 30.080 | | 22:53 | 7 | 52 | 50 | 93 | 280 | 5 | 30.090 | | 23:52 | 5 | 51 | 49 | 93 | | 0 | 30.100 | TABLE B-2. BWI AIRPORT WEATHER OBSERVATIONS FOR 23 OCTOBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|------|--------|----------------|----------------|-------|----------| | Ti me | Visibility | Temp | Poi nt | Humdity | Direction* | | Pressure | | (EDT) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (in. Hg) | | | | | | | 222 | | | | 00:52 | 5 | 50 | 47 | 89 | | 0 | 30.100 | | 01:52 | 4 | 50 | 47 | 89 | | 0 | 30.100 | | 02:52 | 4 | S0 | 47 | 89 | | 0 | 30,110 | |
03:52 | 4 | 48 | 46 | 93 | 250 | 5 | 30.110 | | 04:52 | 2.5 | 49 | .47 | 93 | | 0 | 30.120 | | 05:52 | 2.5 | 52 | 50 | 93 | 20 | 3 | 30.130 | | 06:52 | 2.5 | 52 | 51 | 96 | 30 | 3 | 30.140 | | 07:52 | 0.375 | 53 | 52 | 9 6 | 40 | 5 | 30.160 | | 08:52 | 0.375 | 54 | 53 | 96 | 20 | 5 | 30.175 | | 09:52 | 0.375 | 56 | 55 | 96 | 80 | | 30.185 | | 10:52 | 1 | 60 | 56 | 87 | 80 | 8 | 30.190 | | 11:52 | 2 | 64 | 57 | 78 | 9 0 | | 30.190 | | 12:52 | 3 | 69 | 59 | 70 | 130 | 3 | 30.175 | | 13:52 | 4 | 70 | 60 | 71 | 130 | 9 | 30.160 | | 14:52 | 4 | 72 | 59 | 64 | 130 | 3 | 30.155 | | 15:53 | 6 | 72 | 60 | 66 | 100 | 9 | 30.150 | | 16:53 | 6 | 71 | 59 | 66 | 120 | 10 | 30.145 | | 17:53 | 6 | 68 | 59 | 73 | 110 | 8 | 30.145 | | 18:53 | 7 | 64 | 58 | 81 | 140 | 6 | 30.160 | | 19:53 | 7 | 62 | 58 | 87 | 170 | 6 | 30.175 | | 20:53 | 7 | 60 | 58 | 93 | 40 | 6 | 30.190 | | 21:53 | 7 | 60 | 58 | 93 | 60 | 3 | 30.200 | | 22:53 | 4 | 58 | 57 | 96 | 90 | 7 | 30.210 | | 23:52 | 4 | 58 | 57 | 96 | 60 | 5 | 30.220 | ^{*} Note: **Wind** Direction **re:** True North TABLE 8-5. BWI AIRPORT WEATHER OBSERVATIONS FOR 15 DECEMBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|------------|--------|------------|------------|-----------|------------------| | Ti me | Visibility | Temp | Poi nt | Humdity | Direction* | Speed | Pressure | | (EST) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (i n. Hg) | | | | | | | | • • • • • | | | 00:52 | 20 | 36 | 12 | 33 | 300 | 20 | 29.870 | | 01:52 | 20 | 3 5 | 12 | 34 | 290 | 21 | 29.880 | | 02:52 | 20 | 35 | 13 | 36 | 260 | 17 | 29.910 | | 03:52 | 20 | 34 | 13 | 37 | 260 | 18 | 29.920 | | 04:52 | 20 | 33 | 12 | 37 | 250 | 17 | 29.920 | | 05:52 | 20 | 32 | 13 | 41 | 240 | 12 | 29.930 | | 06:52 | 20 | 31 | 13 | 42 | 250 | 15 | 29.950 | | 07:52 | 20 | 32 | 13 | 41 | 250 | 16 | 29.975 | | 08:52 | 20 | 34 | 12 | 36 | 270 | 17 | 30.000 | | 09:52 | 20 | 35 | 11 | 33 | 270 | 18 | 30.020 | | 10:52 | 20 | 36 | 10 | 30 | 280 | 18 | 30.020 | | 11:52 | 20 | 38 | 9 | 26 | 260 | 20 | 30.000 | | 12:52 | 20 | 38 | 8 | 25 | 280 | 22 | 29.975 | | | 20 | 39 | 4 | 19 | 260 | 23 | 29.9 65 | | 14:52 | 20 | 40 | 4 | 19 | 280 | 20 | 29.940 | | 15:53 | 20 | 38 | 4 | 20 | 280 | 12 | 29.935 | | 16:53 | 20 | 34 | 6 | 26 | 250 | 7 | 29.930 | | 17:53 | 20 | 35 | 5 | 24 | 260 | 5 | 29.940 | | 18:53 | 20 | 34 | 7 | 28 | 200 | 5 | 29.945 | | 19:53 | 20 | 32 | 11 | 37 | 200 | 8 | 29.935 | | 20:53 | 20 | 34 | 10 | 32 | 310 | 8 | 29.940 | | 21:53 | 20 | 36 | 10 | 30 | 290 | 10 | 29.940 | | 22:53 | 20 | 3 2 | 10 | 3 5 | 250 | 7 | 29.930 | | 23:53 | 15 | 30 | 11 | 40 | 280 | 10 | 29.920 | TABLE B-6. BWI AIRPORT WEATHER OBSERVATIONS FOR 16 DECEMBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|------------|--------|---------|-------------|-------|----------| | Ti me | Visibility | | Poi nt | Humdity | Direction* | | Pressure | | (EST) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (in. Hg) | | | | | | • ••••• | | | •••••• | | 00:52 | 15 | 33 | 14 | 41 | 260 | 18 | 29.920 | | 01:52 | 15 | 33 | 16 | 41 | 260 | 22 | 29.940 | | 02:52 | 15 | 3 0 | 13 | 51 | 290 | 16 | 29.980 | | 03:52 | 15 | 29 | | 46 | 300 | 16 | 29.980 | | 04:52 | 15 | 27 | 10 | 44 | 300 | 18 | 30.010 | | 05:52 | 15 | 26 | 7 | 40 | 290 | 17 | 30.050 | | 06:52 | 20 | 24 | 6 | 41 | 280 | 15 | 30.090 | | 07:52 | 20 | 24 | 4 | 37 | 290 | 15 | 30.125 | | 08:52 | 20 | | | 34 | 290 | 17 | 30.150 | | 09:52 | 20 | 25 | 5 | 36 | 290 | 20 | 30.170 | | 10:52 | 2 0 | 27 | 5 | 34 | 290 | 17 | 30.160 | | 11:52 | 20 | 28 | | 31 | 280 | 15 | 30.140 | | 12:52 | | | 4 | | 3 00 | | 30.130 | | 13:52 | 20 | 28 | 0 | 25 | 290 | 16 | 30.125 | | 14:52 | 20 | 28 | 2 | 28 | 290 | 13 | 30.125 | | 15:53 | 20 | 27 | 2 | 29 | 270 | 14 | 30.140 | | 16:53 | 20 | 25 | 2 | 32 | 300 | 6 | 30.140 | | 17:53 | 20 | 24 | 3 | 35 | 270 | 5 | 30.140 | | 18:53 | 20 | 24 | 7 | 43 | 200 | 3 | 30.155 | | 19:53 | 20 | 24 | 10 | 51 | 200 | 5 | 30.160 | | 20:53 | 20 | 25 | 11 | 51 | 200 | 3 | 30.150 | | 21:53 | 15 | 26 | 11 | 48 | 200 | 3 | 30.150 | | 22:53 | 15 | 25 | 9 | 46 | 180 | 3 | 30.150 | | 23:53 | 15 | 25 | 12 | 53 | 210 | 3 | 30.145 | ^{*} Note: Wind Direction re: True North TABLE B-7. BWIAIRPORT WEATHER OBSERVATIONS FOR 17 DECEMBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|------|--------|---------|------------|-------------|---------------------| | Ti me | Visibility | Temp | Poi nt | Humdity | Direction* | Speed | Pressure | | (EST) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (i n. Hg) | | | | | | | | | | | 00:53 | 15 | 25 | 13 | 56 | 110 | 3 | 30.130 | | 01:53 | 15 | 26 | 11 | 48 | 90 | 3
5
3 | 30.125 | | 02:53 | 15 | 25 | 9 | 46 | 90 | 5 | 30.125 | | 03:53 | 15 | 26 | 14 | 56 | 100 | | 30.100 | | 04:53 | 15 | 28 | 15 | 54 | 130 | 6 | 30.080 | | 05:53 | 15 | 28 | 17 | 59 | 80 | 6 | 30.080 | | 06:53 | 15 | 29 | 18 | 59 | 130 | 7 | 30.070 | | 07:52 | 15 | 29 | 18 | 59 | 90 | 7 | 30.055 | | 08:52 | 15 | 30 | 18 | 57 | 120 | 7 | 30.035 | | 09:52 | 20 | 32 | 21 | 60 | 100 | 7 | 30.000 | | 10:52 | 20 | 36 | 27 | 68 | 140 | 9 | 29.955 | | 11:52 | 20 | 39 | 21 | 45 | 180 | 10 | 29. 9 00 | | 12:52 | 20 | 40 | 18 | 38 | 160 | 12 | 29.830 | | 13:52 | 20 | 41 | 18 | 36 | 170 | 8 | 29.785 | | 14:52 | 20 | 45 | 19 | 33 | 190 | 9 | 29.765 | | 15:52 | 20 | 44 | 20 | 36 | 170 | 6 | 29.755 | | 16:52 | 20 | 41 | 21 | 42 | 140 | 6 | 29.745 | | 17:52 | 20 | 39 | 25 | 55 | 150 | 5 | 29.745 | | 18:52 | 20 | 37 | 25 | 59 | _ | 0 | 29.745 | | 19:52 | 20 | 33 | 23 | 63 | 220 | 5 | 29.755 | | 20:52 | 20 | 32 | 23 | 66 | 230 | 6 | 29.765 | | 21:52 | 20 | 35 | 23 | 58 | 300 | 8 | 29.785 | | 22:52 | 20 | 41 | 24 | 48 | 310 | 14 | 29.820 | | 23:53 | 20 | 39 | 23 | 50 | 310 | 10 | 29.850 | TABLE B-8. BWI AIRPORT WEATHER OBSERVATIONS FOR 18 DECEMBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|-----------|-------|------------|------------|-------|-----------------| | Time | Visibility | Temp | Point | Humdity | Direction* | Speed | Pressure | | (EST) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (in. Hg) | | | | | | | | | | | 00:53 | 20 | 37 | 18 | 42 | 290 | 12 | 29.865 | | 01:53 | 20 | 38 | 16 | 37 | 310 | 18 | 29.890 | | 02:53 | 20 | 33 | 17 | 47 | 220 | 9 | 29.915 | | 03:53 | 20 | 36 | 16 | 40 | 240 | 15 | 29.920 | | 04:53 | 20 | 34 | 17 | 45 | 260 | 14 | 29.935 | | 05:53 | 20 | 34 | 15 | 41 | 270 | 12 | 29.950 | | 06:53 | 20 | 34 | 16 | 43 | 270 | 9 | 29.960 | | 07:52 | 20 | 34 | 17 | 45 | 280 | 7 | 30.000 | | 08:52 | 20 | 35 | 21 | 53 | 280 | 8 | 30.015 | | 09:52 | 20 | 35 | 19 | 48 | 280 | 16 | 30.040 | | 10:52 | 20 | 37 | 12 | 32 | 300 | 15 | 30.040 | | 11:52 | 20 | 38 | 14 | 33 | 280 | 18 | 30.025 | | 12:52 | 20 | 37 | 11 | 30 | 280 | 18 | 30.025 | | 13:52 | 20 | 36 | 10 | 30 | 300 | 16 | 30.030 | | 14:52 | 20 | 35 | 10 | 31 | 290 | 14 | 30.060 | | 15:52 | 20 | 34 | 13 | 37 | 290 | 16 | 30.080 | | 16:52 | 20 | 32 | 10 | 35 | 310 | 16 | 30.120 | | 17:52 | 20 | 31 | 8 | 33 | 280 | 17 | 30.160 | | 18:52 | 20 | 30 | 8 | 3 5 | 290 | 15 | 30.190 | | 19:52 | 20 | 28 | 11 | 44 | 280 | 12 | 30.220 | | 20:52 | 20 | 28 | 10 | 42 | 290 | 13 | 30.240 | | 21:52 | 20 | 27 | 10 | 44 | 290 | 14 | 30.260 | | 22:52 | 20 | 27 | 7 | 38 | 310 | 17 | 30.280 | | 23:53 | 20 | 24 | 0 | 30 | 330 | 17 | 30.330 | * Note: Wind Direction re: True North TABLE B-7. BWIAIRPORT WEATHER OBSERVATIONS FOR 17 DECEMBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|------|--------|---------|------------|-------------|---------------------| | Ti me | Visibility | Temp | Poi nt | Humdity | Direction* | Speed | Pressure | | (EST) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (i n. Hg) | | | | | | | | | | | 00:53 | 15 | 25 | 13 | 56 | 110 | 3 | 30.130 | | 01:53 | 15 | 26 | 11 | 48 | 90 | 3
5
3 | 30.125 | | 02:53 | 15 | 25 | 9 | 46 | 90 | 5 | 30.125 | | 03:53 | 15 | 26 | 14 | 56 | 100 | | 30.100 | | 04:53 | 15 | 28 | 15 | 54 | 130 | 6 | 30.080 | | 05:53 | 15 | 28 | 17 | 59 | 80 | 6 | 30.080 | | 06:53 | 15 | 29 | 18 | 59 | 130 | 7 | 30.070 | | 07:52 | 15 | 29 | 18 | 59 | 90 | 7 | 30.055 | | 08:52 | 15 | 30 | 18 | 57 | 120 | 7 | 30.035 | | 09:52 | 20 | 32 | 21 | 60 | 100 | 7 | 30.000 | | 10:52 | 20 | 36 | 27 | 68 | 140 | 9 | 29.955 | | 11:52 | 20 | 39 | 21 | 45 | 180 | 10 | 29. 9 00 | | 12:52 | 20 | 40 | 18 | 38 | 160 | 12 | 29.830 | | 13:52 | 20 | 41 | 18 | 36 | 170 | 8 | 29.785 | | 14:52 | 20 | 45 | 19 | 33 | 190 | 9 | 29.765 | | 15:52 | 20 | 44 | 20 | 36 | 170 | 6 | 29.755 | | 16:52 | 20 | 41 | 21 | 42 | 140 | 6 | 29.745 | | 17:52 | 20 | 39 | 25 | 55 | 150 | 5 | 29.745 | | 18:52 | 20 | 37 | 25 | 59 | _ | 0 | 29.745 | | 19:52 | 20 | 33 | 23 | 63 | 220 | 5 | 29.755 | | 20:52 | 20 | 32 | 23 | 66 | 230 | 6 | 29.765 | | 21:52 | 20 | 35 | 23 | 58 | 300 | 8 | 29.785 | | 22:52 | 20 | 41 | 24 | 48 | 310 | 14 | 29.820 | | 23:53 | 20 | 39 | 23 | 50 | 310 | 10 | 29.850 | TABLE B-8. BWI AIRPORT WEATHER OBSERVATIONS FOR 18 DECEMBER 1991 | | | | Dew | Rel | Wind | | Barom. | |-------|------------|-----------|-------|------------|------------|-------|-----------------| | Time | Visibility | Temp | Point | Humdity | Direction* | Speed | Pressure | | (EST) | (miles) | (oF) | (oF) | (%) | (degrees) | (mph) | (in. Hg) | | | | | | | | | | | 00:53 | 20 | 37 | 18 | 42 | 290 | 12 | 29.865 | | 01:53 | 20 | 38 | 16 | 37 | 310 | 18 | 29.890 | | 02:53 | 20 | 33 | 17 | 47 | 220 | 9 | 29.915 | | 03:53 | 20 | 36 | 16 | 40 | 240 | 15 | 29.920 | | 04:53 | 20 | 34 | 17 | 45 | 260 | 14 | 29.935 | | 05:53 | 20 | 34 | 15 | 41 | 270 | 12 | 29.950 | | 06:53 | 20 | 34 | 16 | 43 | 270 | 9 | 29.960 | | 07:52 | 20 | 34 | 17 | 45 | 280 | 7 | 30.000 | | 08:52 | 20 | 35 | 21 | 53 | 280 | 8 | 30.015 | | 09:52 | 20 | 35 | 19 | 48 | 280 | 16 | 30.040 | | 10:52 | 20 | 37 | 12 | 32 | 300 | 15 | 30.040 | | 11:52 | 20 | 38 | 14 | 33 | 280
 18 | 30.025 | | 12:52 | 20 | 37 | 11 | 30 | 280 | 18 | 30.025 | | 13:52 | 20 | 36 | 10 | 30 | 300 | 16 | 30.030 | | 14:52 | 20 | 35 | 10 | 31 | 290 | 14 | 30.060 | | 15:52 | 20 | 34 | 13 | 37 | 290 | 16 | 30.080 | | 16:52 | 20 | 32 | 10 | 35 | 310 | 16 | 30.120 | | 17:52 | 20 | 31 | 8 | 33 | 280 | 17 | 30.160 | | 18:52 | 20 | 30 | 8 | 3 5 | 290 | 15 | 30.190 | | 19:52 | 20 | 28 | 11 | 44 | 280 | 12 | 30.220 | | 20:52 | 20 | 28 | 10 | 42 | 290 | 13 | 30.240 | | 21:52 | 20 | 27 | 10 | 44 | 290 | 14 | 30.260 | | 22:52 | 20 | 27 | 7 | 38 | 310 | 17 | 30.280 | | 23:53 | 20 | 24 | 0 | 30 | 330 | 17 | 30.330 | * Note: Wind Direction re: True North FIGURE EI. WIND SPEED AND DIRECTION - 22 OCTOBER 1992 FIGURE B-2. WIND SPEED AND DIRECTION - 23 OCTOBER 1992 FIGURE EI. WIND SPEED AND DIRECTION - 22 OCTOBER 1992 FIGURE B-2. WIND SPEED AND DIRECTION - 23 OCTOBER 1992 FIGURE B-5. WIND SPEED AND DIRECTION - 15 DECEMBER 1992 FIGURE B-6. WIND SPEED AND DIRECTION - 16 DECEMBER 1992 FIGURE B-5. WIND SPEED AND DIRECTION - 15 DECEMBER 1992 FIGURE B-6. WIND SPEED AND DIRECTION - 16 DECEMBER 1992 FIGURE B-9. WIND SPEED AND DIRECTION - 19 DECEMBER 1992 FIGURE B-9. WIND SPEED AND DIRECTION - 19 DECEMBER 1992 This appendix provides a list of the database files assembled from the measured data (and discussed in Sections 3.2 and 3.3 of the report. Table C-l identifies the names of the database files by measurement date. Table C-2 provides a complete list of **all** the data fields in the master databases, the spreadsheet column in which they appear if brought into a commercially available spreadsheet, and a description of the variable contained in the field. For the most part the variables are self explanatory. One exception is the cursor position used to bracket the portion of the A-level time history used in the **SEL** calculations. The cursor position is reported in units of screen pixels (40 corresponds to -60 seconds re: brake release, and 410 corresponds to +150 seconds. The equation below may be used to translate the cursor position in pixels to time re: brake release in seconds. Time (sec) = $$0.5676 * Pixels - 82.7$$ (C-1) TABLE C-I. DATABASE (*.DBF) FILES | Date | Master
Database | Site #1 | Site #2 | Site #3 | Site #4 | Site #5 | |------------------|--------------------|----------|----------|----------------|----------------|------------------| | 10-22-9 1 | MSTR1022 | 01HST295 | 02HST295 | | 04HST295 | 05HST295 | | 10-23-91 | MSTR1023 | 01HST296 | 02HST296 | | 04HST296 | 05HST296 | | 10-24-91 | MSTR1024 | 01HST297 | 02HST297 | | 04HST297 | 05HST297 | | 10-25-9 1 | MSTR1025 | 01HST298 | 02HST298 | | 04HST298 | 05HST298 | | 12-15-91 | MSTR1215 | 01HST348 | 02HST348 | | 04HST348 | 05HST348 | | 12-16-91 | MSTR1216 | 01HST349 | 02HST349 | 03HST349 | 04HST349 | 05HST349 | | 12-17-91 | MSTR1217 | 01HST350 | 02HST350 | 03HST350 | 04HST350 | 05HST350 | | 12-18-91 | MSTR1218 | 01HST351 | 02HST351 | 03HST351 | 04HST351 | 05HST35 1 | | 12-19-91 | MSTR1219 | 01HST352 | 02HST352 | 03HST352 | 04HST352 | 05HST352 | This appendix provides a list of the database files assembled from the measured data (and discussed in Sections 3.2 and 3.3 of the report. Table C-l identifies the names of the database files by measurement date. Table C-2 provides a complete list of **all** the data fields in the master databases, the spreadsheet column in which they appear if brought into a commercially available spreadsheet, and a description of the variable contained in the field. For the most part the variables are self explanatory. One exception is the cursor position used to bracket the portion of the A-level time history used in the **SEL** calculations. The cursor position is reported in units of screen pixels (40 corresponds to -60 seconds re: brake release, and 410 corresponds to +150 seconds. The equation below may be used to translate the cursor position in pixels to time re: brake release in seconds. Time (sec) = $$0.5676 * Pixels - 82.7$$ (C-1) TABLE C-I. DATABASE (*.DBF) FILES | Date | Master
Database | Site #1 | Site #2 | Site #3 | Site #4 | Site #5 | |------------------|--------------------|----------|----------|----------------|----------------|------------------| | 10-22-9 1 | MSTR1022 | 01HST295 | 02HST295 | | 04HST295 | 05HST295 | | 10-23-91 | MSTR1023 | 01HST296 | 02HST296 | | 04HST296 | 05HST296 | | 10-24-91 | MSTR1024 | 01HST297 | 02HST297 | | 04HST297 | 05HST297 | | 10-25-9 1 | MSTR1025 | 01HST298 | 02HST298 | | 04HST298 | 05HST298 | | 12-15-91 | MSTR1215 | 01HST348 | 02HST348 | | 04HST348 | 05HST348 | | 12-16-91 | MSTR1216 | 01HST349 | 02HST349 | 03HST349 | 04HST349 | 05HST349 | | 12-17-91 | MSTR1217 | 01HST350 | 02HST350 | 03HST350 | 04HST350 | 05HST350 | | 12-18-91 | MSTR1218 | 01HST351 | 02HST351 | 03HST351 | 04HST351 | 05HST35 1 | | 12-19-91 | MSTR1219 | 01HST352 | 02HST352 | 03HST352 | 04HST352 | 05HST352 | TABLE C-2 (CON'T). DESCRIPTION OF DATABASE FIELDS | Field
Name | Spreadsheet
Column | Description | |----------------------|-----------------------|---| | SEL210 | AR | SEL over top 10 dB at site #2 (dB) | | GOOD210 | AS | SEL over top 10 dB at site #2 OK ? $(0=N, 1=Y)$ | | SEL215 | AT | SEL over top 15 dB at site #2 (dB) | | GOOD215 | AU | SEL over top 15 dB at site #2 OK ? (0=N, 1=Y) | | SEL220 | AV | SEL over top 20 dB at site #2 (dB) | | GOOD220 | AW | SEL over top 20 dB at site #2 \overrightarrow{O} K? (0=N, 1=Y) | | BKGND2 | AX | Background A-weighted sound level at site #2 (dB) | | START2 | AY | Left cursor position for site #2 | | STOP2 | AZ | Right cursor position for site #2 | | SEL310 | BA | SEL over top 10 dB at site #3 (dB) | | GOOD310 | BB | SEL over top 10 dB at site #3 OK? $(0=N, 1=Y)$ | | SEL315 | BC | SEL over top 15 dB at site #3 (dB) | | GOOD315 | BD | SEL over top 15 dB at site #3 OK? $(0=N,1=Y)$ | | SEL320 | BE | SEL over top 20 dB at site #3 (dB) | | GOOD320 | BF | SEL over top 20 dB at site #3 OK? $(0=N, 1=Y)$ | | BKGND3 | BG | Background A-weighted sound level at site #3 (dB) | | START3 | BH | Left cursor position for site #3 | | STOP3 | BI | Right cursor position for site #3 | | SEL410
GOOD410 | BJ
BK | SEL over top 10 dB at site #4 (dB)
SEL over top 10 dB at site #4 OK? (0=N,1=Y) | | SEL415 | BL | SEL over top 10 dB at site #4 OK? (0-14,1-1) SEL over top 15 dB at site #4 (dB) | | GOOD415 | BM | SEL over top 15 dB at site #4 OK ? (0=N, 1=Y) | | SEL420 | BN | SEL over top 13 dB at site #4 (dB) | | GOOD420 | BO | SEL over top 20 dB at site #4 OK ? (0= N, 1 = Y) | | BKGND4 | BP | Background A-weighted sound level at site #4 (dB) | | START4 | BQ | Left cursor position for site #4 | | STOP4 | BR | Right cursor position for site #4 | | SEL510 | BS | SEL over top 10 dB at site #3 (dB) | | GOOD510 | BT | SEL over top 10 dB at site #3 OK ? (0=N, 1=Y) | | SEL515 | \mathbf{BU} | SEL over top 15 dB at site #5 (dB) | | GOOD515 | BV | SEL over top 15 dB at site #5 OK? $(0=N, 1=Y)$ | | SEL520 | BW | SEL over top 20 dB at site #5 (dB) | | GOOD520 | BX | SEL over top 20 dB at site #5 OK? $(0=N, 1=Y)$ | | BKGND5 | BY | Background A-weighted sound level at site #5 (dB) | | START5 | BZ | Left cursor position for site #5 | | STOP5 | CA | Right cursor position for site #5 | | INTRO | CB | Time of potential interference event (hours). | | ITYP0 | CC | Type and status of interference event. | | INTR1 | CD | Time of potential interference event (hours). | | ITYP1
INTR2 | CE
CF | Type and status of interference event. | | INTRZ
ITYP2 | | Time of potential interference event (hours). Type and status of interference event. | | INTR3 | | Time of potential interference event (hours). | | ITYP3 | CI | Type and status of interference event. | | 11117 | CI | Type and status of interference event. | TABLE C-2 (CON'T). DESCRIPTION OF DATABASE FIELDS | Field
Name | Spreadsheet
Column | Description | |--|--|---| | INTR4 ITYP4 INTR5 ITYP5 INTR6 ITYP6 INTR7 ITYP7 INTR8 ITYP8 INTR9 ITYP9 MAX1 | CJ
CK
CL
CM
CN
CO
CP
CQ
CR
CS
CT
CU | Time of potential interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event. Time of potential interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event. Time of potential interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Maximum A-weighted sound level at site #1 | | MAX2
MAX3
MAX4 | CW
CX
CY | Maximum A-weighted sound level at site #2 Maximum A-weighted sound level at site #3 Maximum A-weighted sound level at site #4 Maximum A-weighted sound level at site #4 | | MAX5 | CZ | Maximum A-weighted sound level at site #5 | TABLE C-2 (CON'T). DESCRIPTION OF DATABASE FIELDS | Field
Name | Spreadsheet
Column |
Description | |--|--|---| | INTR4 ITYP4 INTR5 ITYP5 INTR6 ITYP6 INTR7 ITYP7 INTR8 ITYP8 INTR9 ITYP9 MAX1 | CJ
CK
CL
CM
CN
CO
CP
CQ
CR
CS
CT
CU | Time of potential interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event. Time of potential interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event. Time of potential interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Maximum A-weighted sound level at site #1 | | MAX2
MAX3
MAX4 | CW
CX
CY | Maximum A-weighted sound level at site #2 Maximum A-weighted sound level at site #3 Maximum A-weighted sound level at site #4 Maximum A-weighted sound level at site #4 | | MAX5 | CZ | Maximum A-weighted sound level at site #5 | TABLE C-2 (CON'T). DESCRIPTION OF DATABASE FIELDS | Field
Name | Spreadsheet
Column | Description | |--|--|---| | INTR4 ITYP4 INTR5 ITYP5 INTR6 ITYP6 INTR7 ITYP7 INTR8 ITYP8 INTR9 ITYP9 MAX1 | CJ
CK
CL
CM
CN
CO
CP
CQ
CR
CS
CT
CU | Time of potential interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event. Time of potential interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Type and status of interference event. Time of potential interference event (hours). Type and status of interference event (hours). Type and status of interference event (hours). Maximum A-weighted sound level at site #1 | | MAX2
MAX3
MAX4 | CW
CX
CY | Maximum A-weighted sound level at site #2 Maximum A-weighted sound level at site #3 Maximum A-weighted sound level at site #4 Maximum A-weighted sound level at site #4 | | MAX5 | CZ | Maximum A-weighted sound level at site #5 | This appendix describes the operation of the Sound Exposure Level computation software package, **JTOPLOT**. ### **D.1** Getting Started The required hardware is an IBM-PC or compatible computer running MS-DOS **3.0** or higher and a VGA color monitor. A hard disk is highly recommended, but not required. The hard disk should have at least **1,500,000** bytes free in order to store the program and the database files for one measurement day. The following steps should be performed prior to starting the program: Create a subdirectory on the hard disk and make this the current directory. Copy the program **JTOPLOT.EXE** to the hard disk. Copy the master database (eg. MSTR1022.dbf) for the measurement day to be processed to the hard disk. Copy the A-level time history databases (eg. 01HST249.DBF) for the same measurement day to the hard disk. # **D.2** Starting the Program At the DOS prompt type: > JTOPLOT < enter > The startup screen will prompt for two file names: **JTOL**dBase: The site 1 acoustic database file name: The naming convention is a **2-digit** site number, the letters **"HST"**, the Julian date, and a **.DBF** extension. The program default is **"01HST349.DBF"**. The program will look for the site 1 file as well as files for sites 2 through 5 (ie. it will look for **01HSTxxx.DBF**, **02HSTxxx.DBF**, **03HSTxxx.DBF**, **04HSTxxx.DBF**, a n d **05HSTxxx.DBF**. If any of these files are missing the measurement site will be ignored. TIME **dBases:** The master database file name: The naming convention is the letters "MSTR" followed by two month digits and two day digits, with a .DBF extension. The program default is "JTOL1215.DBF". The arrow keys can be used to move back and forth between the two file names. After modifying a file name type <enter > to save the new entry. After the file names are entered, press the **F2** key to start the program. Pressing the **< ESC >** key will terminate the program and return to the DOS prompt. ### **D.3** Data Viewing and Manipulation After pressing the **F2** key the data viewing screen will appear along with the data from the first record in the database (the first recorded flight of the day). # **D.3.1** The Viewing Screen Please see Figure 17 in the main text for an illustration of the noise event viewing screen. # **Annotation Box (Lower Right Corner):** Aircraft: FAA confirmed aircraft type (from master database parameter "AACTYPE"). Obs Time: Time reported in Jet Transport Observer Log (master database parameter "TIME") in **Hour:Minute:Second** format. Twr Time: Brake release time recorded by aircraft tracking observer (master database parameter "TARG 0") in Hour: Minute: Second format. **Rec:** Database record number (each measurement day begins with 1). Date: Measurement date. ### **A-Weighted Sound Level Time Histories:** Sites: 1 through **5**, top to bottom. Time: -60 seconds to +150 seconds re: brake release time ("Twr Time" if available, ie. non-zero, otherwise "Obs Time"). **SPL:** Top **30 dB** of signal; maximum **SPL** shown to left of time-history panel. Graticule: 30 seconds/division horizontal, 10 dB/division vertical. ### **Interference Parameters:** "LND": Yellow Circle - Jet landing on runway 33L (the norm). Red Circle - Jet landing on runway 28 (occasional) . . . note aircraft flies right by site 5. White Circle - Propeller aircraft landing on runway 33R. "JTO": Yellow Circle - Brake release, jet takeoff on runway 28. "PTO": Yellow Circle - Brake release, propeller aircraft takeoff from runway 33R ... note aircraft flies right by site 1. "OPR": Blue Line - One or more propeller aircraft currently on taxiway or at hold short line to runway 33R. Yellow Circle White Circle Red Circle Magenta Circle Cyan Circle Green Circle Status Update, 2 aircraft on taxiway. Status Update, 3 aircraft on taxiway. Status Update, 4 aircraft on taxiway. Status Update, 5 aircraft on taxiway. Status Update, 6 aircraft on taxiway. ### **D.3.2** Data Manipulation and **SEL** Computation The table below shows the keystroke commands recognized by the program and the function they perform. Please note that any command, even moving cursors back and forth, which result in a change to the screen changes the master database file accordingly. Cursors in each sound level time-history panel window the area over which the program will search for the maximum A-level and calculate the **SELs** over the top **10,15** and **20** decibels of the signal. # **D.3.1** The Viewing Screen Please see Figure 17 in the main text for an illustration of the noise event viewing screen. # **Annotation Box (Lower Right Corner):** Aircraft: FAA confirmed aircraft type (from master database parameter "AACTYPE"). Obs Time: Time reported in Jet Transport Observer Log (master database parameter "TIME") in **Hour:Minute:Second** format. Twr Time: Brake release time recorded by aircraft tracking observer (master database parameter "TARG 0") in Hour: Minute: Second format. **Rec:** Database record number (each measurement day begins with 1). Date: Measurement date. ### **A-Weighted Sound Level Time Histories:** Sites: 1 through **5**, top to bottom. Time: -60 seconds to +150 seconds re: brake release time ("Twr Time" if available, ie. non-zero, otherwise "Obs Time"). **SPL:** Top **30 dB** of signal; maximum **SPL** shown to left of time-history panel. Graticule: 30 seconds/division horizontal, 10 dB/division vertical. ### **Interference Parameters:** "LND": Yellow Circle - Jet landing on runway 33L (the norm). Red Circle - Jet landing on runway 28 (occasional) . . . note aircraft flies right by site 5. White Circle - Propeller aircraft landing on runway 33R. "JTO": Yellow Circle - Brake release, jet takeoff on runway 28. "PTO": Yellow Circle - Brake release, propeller aircraft takeoff from runway 33R ... note aircraft flies right by site 1. "OPR": Blue Line - One or more propeller aircraft currently on taxiway or at hold short line to runway 33R. Yellow Circle White Circle Red Circle Magenta Circle Cyan Circle Green Circle Status Update, 2 aircraft on taxiway. Status Update, 3 aircraft on taxiway. Status Update, 4 aircraft on taxiway. Status Update, 5 aircraft
on taxiway. Status Update, 6 aircraft on taxiway. ### **D.3.2** Data Manipulation and **SEL** Computation The table below shows the keystroke commands recognized by the program and the function they perform. Please note that any command, even moving cursors back and forth, which result in a change to the screen changes the master database file accordingly. Cursors in each sound level time-history panel window the area over which the program will search for the maximum A-level and calculate the **SELs** over the top **10,15** and **20** decibels of the signal. # ANALYSIS OF AIRCRAFT NOISE LEVELS IN THE VICINITY OF START-OF-TAKEOFF ROLL AT BALTIMORE-WASHINGTON INTERNATIONAL AIRPORT Richard D. Horonjeff Harris, Miller, Miller & Hanson, Inc. 429 Marrett Road Lexington, MA 02173 **MAY 1992** # FINAL REPORT Document is available to the U.S. Public through the National Technical Information Service, Springfield, Virginia **22161** ### Prepared for U.S. DEPARTMENT OF TRANSPORTATION RESEARCH AND SPECIAL PROGRAMS ADMINISTRATION VOLPE NATIONAL TRANSPORTATION SYSTEMS CENTER CAMBRIDGE, MA 02142-1 093